
Waterways Corridor Study 2004
The Shannon River The Royal Canal

between Roosky and Lanesborough between Cloondara and Thomastown

Cunnane Stratton Reynolds in association with Cultural Resource Development Services,
KT Cullen White Young Green, DIT Tourism Research Centre

Waterways Corridor
Study 2004

A study of the area surrounding
The Shannon River The Royal Canal

between Roosky and Lanesborough between Cloondara and Thomastown

Produced by

Cunnane Stratton Reynolds

in association with Cultural Resource Development Services,

KT Cullen White Young Green, DIT Tourism Research Centre

The Heritage Council

TABLE OF CONTENTS i

SECTION ONE - INTRODUCTION

1.1 Background 1

1.2 Project Brief 2

1.3 Approach and Methodology 2

1.4 Consultation 3

SECTION TWO - WATERWAYS CORRIDOR MANAGEMENT AND

POLICY CONTEXT

2.1 Management and Development of the Waterways Corridor 4

2.2 Statutory Bodies – Waterways Ireland 4

2.3 Statutory Bodies – Central and Regional Fisheries Boards 5

2.4 Statutory Bodies – Central Government 6
 2.4.1 National Spatial Strategy 6
 2.4.2 Department of Environment, Heritage and

Local Government 6
2.4.3 European Union Water Framework Directive 7
2.4.4 National Biodiversity Plan 8
2.4.5 Rural Renewal Tax Incentive Scheme 8

2.5 Statutory Bodies – Local Government 9
 2.5.1 County Roscommon 9
 2.5.2 County Longford 10
 2.5.3 County Leitrim 11
 2.5.4 County Westmeath 12

2.6 Semi-State Bodies – Electricity Supply Board 13

2.7 Semi-State Bodies – Bord na Móna 14

2.8 Stakeholder Bodies – Inland Waterways Association of

Ireland (IWAI) 14

2.9 Stakeholder Bodies – Royal Canal Amenity Group (RCAG) 14

2.10 Promotion of the Waterways Corridor 15
 2.10.1 Waterways Ireland 15
 2.10.2 Shannon Regional Fisheries Board 15

2.10.3 Tourism Ireland 15
 2.10.4 Failte Ireland 15
 2.10.5 Regional Tourism Authority –

East Coast and Midlands Tourism 16

SECTION THREE - WATERWAYS CORRIDOR DESCRIPTION

3.1 Area 1 – The Shannon River between Roosky and

 Lanesborough 18
 3.1.1 Landscape 18
 3.1.2 Socio-economic Corridor 24

3.1.3 Cultural-historic Corridor 26
3.1.4 Ecological Corridor 27

3.2 Area 2 – The Royal Canal between Cloondara and

 Ballymahon, including the Longford Branch 32
 3.2.1 Landscape 32
 3.2.2 Socio-economic Corridor 35

3.2.3 Cultural-historic Corridor 36
3.2.4 Ecological Corridor 37

3.3 Area 3 – The Royal Canal Between Abbeyshrule and

 Ballina 41
 3.3.1 Landscape 41

3.3.2 Socio-economic Corridor 43
3.3.3 Cultural-historic Corridor 44
3.3.4 Ecological Corridor 44

Waterways Corridor Study 2004 - Shannon River and Royal Canal

i

The Heritage Council

3.4 Area 4 – The Royal Canal Between Ballina and
 Thomastown 46
 3.4.1 Landscape 46
 3.4.2 Socio-economic Corridor 49

3.4.3 Cultural-historic Corridor 50
3.4.4 Ecological Corridor 51

SECTION FOUR – PROPOSED POLICY AND PROJECTS

4.1 Area 1 – The Shannon River between Roosky and

Lanesborough 52
 4.1.1 – 6 Landscape and Socio-economic Corridor 52

4.1.7 Cultural-historic Corridor 58
4.1.8 Ecological Corridor 59

4.2 The Royal Canal between Cloondara and Thomastown 61
 4.2.1 – 7 Landscape and Socio-economic Corridor 61

4.2.8 Cultural-historic Corridor 69
4.2.9 Ecological Corridor 70

BIBLIOGRAPHY iii

APPENDICES

Appendix 1 Consultation Report – Cunnane Stratton Reynolds

Appendix 2 Cultural-historic Report – Cultural Resource Development

Services

Appendix 3 Ecological Report – KT Cullen White Young Green

MAPS

Map 1 Study Area

Map 2.1 Study Area 1 – Shannon River, Roosky to Lanesborough

Map 2.2 Study Area 2 – Royal Canal, Cloondara to Ballymahon

including the Longford Branch

Map 2.3 Study Area 3 – Royal Canal, Abbeyshrule to Ballina

Map 2.4 Study Area 4 – Royal Canal, Ballina to Thomastown /

Killucan

ACKNOWLEDGEMENTS

Cunnane Stratton Reynolds would like to express our gratitude to the
project Steering Committee, particularly Beatrice Kelly, Ruth Delany and
Colin Becker of the Heritage Council, Waterways Ireland, Roscommon,
Longford and Westmeath County Councils, for their commitment and
assistance throughout the study.

Thanks also to the study team, Aislinn Collins of Cultural Resource
Development Services, Lisa Dowling of KT Cullen White Young Green
and Linda Campbell of the DIT Tourism Research Centre, for their
professionalism and enthusiasm.

The study benefited greatly from the participation and assistance of the
waterways corridor communities, users and other stakeholders. In
particular, thanks to Derek and Una Whelan of Leisureways Holidays,
Anne Skelly of Cloondara Concerned Residents, Crea Nolan of the
Cloondara Area Action Group and all of the dedicated members of the
Royal Canal Amenity Group.

Declan O’Leary, Richard Butler and Darragh Johnston,
Cunnane Stratton Reynolds.

Waterways Corridor Study 2004 - Shannon River and Royal Canal

ii

The Heritage Council

SECTION ONE INTRODUCTION

“Ireland’s inland navigations have been used since people first sailed up
our river estuaries nine thousand years ago. Our man-made inland
waterways were created at the beginning of the [nineteenth] century as a
means of transporting goods. The development of road and rail networks
over the past two hundred years has now made that primary transport
function redundant.

“The potential of the inland waterways as a multi-use tourism resource,
and as an amenity for their local communities is currently being realised.
They have important potential for nature conservation and the industrial
archaeology of the waterways is gaining appreciation…” (The Heritage
Council’s Policy Paper on the Future of Ireland’s Inland waterways,
Foreword, 1999).

Richmond Harbour at Cloondara; the junction of the Royal Canal and the
Shannon River Navigation

1.1 Background

In July 2001 the Heritage Council commissioned a Pilot Waterways
Corridor Study as a means to recognise and seek ways to realise the
inherent potential of the waterways as a heritage, amenity and tourism
resource. This aim was in keeping with the subsequently published
National Heritage Plan (April 2002), in which it is stated that it is
Government Policy to: “…

• place the promotion and enjoyment of heritage at the heart of public

life;
• promote the measures required for the protection of our heritage;
• encourage the accumulation of the knowledge necessary to protect

our heritage;
• promote awareness and enjoyment of our heritage; and,
• play an active role in heritage protection in a cross-border and

international context.”

The Pilot Study covering sections of the Grand Canal and the Shannon
Navigation was completed and published in 2002. Under the guidance of
a Steering Committee comprising representatives of the Heritage Council,
Galway and Offaly County Councils, Waterways Ireland and Offaly and
Kildare Waterways, the consultant team lead by Cunnane Stratton
Reynolds devised a methodology for the definition and assessment of the
waterways corridor, and for the formulation of policy to achieve the
Study’s aims.

Following the success of the Pilot Study the Heritage Council
commissioned two further waterways corridor studies in July 2003. One
study covers the mid-Shannon from Lanesborough to Shannonbridge and
a stretch of the River Suck. This study covers the Upper Shannon
Navigation between Lanesborough and Roosky, and the Royal Canal
between Cloondara and Thomastown including the Longford Branch (See
Map One – Study Area).

The Royal Canal presents a particular challenge and opportunity to the
study. Several culverted road crossings over the canal in Co. Longford,
constructed after the canal’s official closure to navigation in 1961,
currently obstruct the navigation. However, due to the efforts of the Royal

Waterways Corridor Study 2004 - Shannon River and Royal Canal

1

The Heritage Council

Canal Amenity Group and Waterways Ireland the canal is now partially
restored and works are ongoing. Final restoration of the navigation from
Dublin to the Shannon River at Cloondara is expected to be complete in
2006. It is intended that this study provide impetus for the communities
along the Royal Canal to optimise the benefits to be derived from the
canal’s restoration.

The study has been conducted by Cunnane Stratton Reynolds (CSR -
land planning and design), Cultural Resource Development Services
(CRDS - cultural, historical and archaeological specialists), K T Cullen
White Young Green (WYG - ecological and hydrological specialists), the
DIT Tourism Research Centre and Brendan Kearney (rural / agricultural
development economist).

1.2 Project Brief

The aims of the study as set out in the Heritage Council brief are as
follows:

• “To identify ways to manage the waterways corridor environment to

the benefit of all, i.e. heritage, land and water-based users.
• To improve understanding of an area, and by this understanding,

ensure retention of the distinctiveness of a place, while allowing for
development and evolution of use for the future.”

In order to achieve these aims “The study should ensure that the
distinctive aspects of the waterways corridor are identified, and their
significance assessed. As a result of this assessment, policies for the
retention and enhancement of its significance will be drawn up, along with
policies for appropriately designed and located waterway regeneration
projects. Actions will be proposed to realise these policies over a 10 year
period.”

1.3 Approach and Methodology

The comprehensive brief and the experience of the consultant team
suggested a two-pronged approach to the study. Equal emphasis has
been given to the assessment of the existing management and policy
context of the waterways as to the physical environment. The research

and assessment of both was supported by consultation with the
appropriate parties and by physical survey of the study area.

The theoretical division of the waterways corridor into discrete component
parts, i.e. socio-economic, cultural-historic, ecological and landscape /
visual, allowed for focussed resource assessment and the formulation of
policy and actions that are directed specifically towards the appropriate
areas, authorities and stakeholders.

The remainder of this document, comprising the following sections,
describes the result of the study:

Section Two Waterways Corridor Management and Policy Context
• Management and Development of the Waterways Corridor

- Statutory Bodies - Central Government, Local Government and
Semi-state Bodies;

- Stakeholder Bodies - User Groups and Associations.
• Promotion of the Waterways Corridor

The various bodies are identified, their roles and responsibilities defined,
and their existing policy and activities discussed.

Section Three Waterways Corridor Description
• Landscape Overview
• Socio-economic Corridor
• Cultural-historic Corridor
• Ecological Corridor

Due to the scale of the study area it is divided into four sections, each of
which is mapped and described separately in this report. Appendices,
comprising inventories of the significant cultural-historic and ecological
features, are provided in support of this section.

Section Four Waterways Corridor Vision, Policies and Actions

A vision for the waterways is proposed, along with policies and actions to
be adopted or implemented by the appropriate parties to address the
issues identified in the course of the study and thus realise the vision.

Waterways Corridor Study 2004 - Shannon River and Royal Canal

2

The Heritage Council

Timeframes and indicators of progress are suggested for the policies and
actions as appropriate.

1.4 Consultation

Consultation was ongoing throughout the study, with the Steering Group,
the statutory authorities and with waterways user groups, communities
and individuals living beside the waterways.

At the outset of the study the consultant team identified interested and
affected parties with the assistance of the Steering Group. These parties
were informed of the study by letter and were requested to make written
submissions regarding the study. Each member of the project team
engaged with the parties relevant to their particular discipline and
responsibility.

Three public workshops were held to discuss the interested and affected
parties’ vision for the future of the waterways and its communities and to
solicit their input in the identification of ways to better manage and
develop the waterways corridor. One meeting was held in Lanesborough
in conjunction with the consultant team studying the mid-Shannon
corridor, and another in Termonbarry. These focussed on the western
portion of the study area and the Shannon corridor (including Cloondara
and Longford Town) in particular. The third workshop was held in
Mullingar, with particular emphasis on the Royal Canal.

The information gathered throughout the consultation process has
informed the direction and results of the study and is thus incorporated
into the content of this report. In addition, Appendix One includes a list of
the parties from whom submissions and participation in the workshops
were requested, a list of the submissions received, and the attendance
lists and brief summaries of the proceedings of the workshops.

Waterways Corridor Study 2004 - Shannon River and Royal Canal

3

The Heritage Coun

SECTION TWO WATERWAYS CORRIDOR MANAGEMENT AND
POLICY CONTEXT

2.1 Management and Development of the Waterways Corridor

Statutory responsibility for the management and development of the
waterways rests with Waterways Ireland, the administrator of the river
channel*, the canal and towpaths and all associated navigation-related
infrastructure. The waterways angling resource is managed by the Central
Fisheries Board in support of Waterways Ireland. The County Councils,
through the formulation of County Development Plans, planning policy
and development control, govern all development that occurs within the
waterways corridor. These bodies are responsible for the implementation
of Central Government policy as it relates to the waterways corridor.

Several Commercial Semi-state Bodies e.g. the ESB, Bord na Móna and
Coillte, through their activities in the area have influence over the
waterways corridor.

Various non-statutory bodies / stakeholders including User Groups and
Local Communities are to a greater or lesser extent involved in and
responsible for the management and development of the waterways.

2.2 Statutory Bodies - Waterways Ireland

Waterways Ireland was established in 1999, as one of six North / South
Implementation Bodies under the terms of the British – Irish Agreement
1999. The body operates under the overall policy direction of the North /
South Ministerial Council. In the Republic, departmental responsibility for
Waterways Ireland is held by the Department of Community, Rural and
Gaeltacht Affairs.

In Department’s waterways policy, Waterways
Ir divisions, under control of a Chief Executive:

•
•
•
•
• tions

“T aterways Ireland is to manage, maintain,
de land waterways of the island principally for
re remit is governed by:

• 9 – 1842.
•
• n Act, 1990.
• age, Gaeltacht and the Islands (Powers and

• t, 1999.
• tatutory instruments.” (Waterways Ireland

 Plan 2002 – 2004)

In the Body’s functions are the Shannon – Erne
W nal, amongst others.

T rporate and Business Plan 2002 – 2004 sets
ou gy for Waterways Ireland over the period 2002
to ling the Body’s mission, strategy, core values
an f particular relevance to the study are the
fo

* The navigation channel (as defined by the 1841 survey of the River Shannon) was, throug the Navigation of the River Shannon, 17th August
1839, made the responsibility of the “Commissioners for the Execution of this Act”. The Act fu hich shall be vested in the said Commissioners …
for the Improvement of any of the Rivers aforesaid … and also of all such Canals, Locks, Ha ces, Piers, Quays and other Matters…, shall from
the passing of this Act … be vested exclusively in the Commissioners of this Act…The fix and determine the Limits of the said River
Shannon…, within which all the Powers and Authorities by this Act given to the Commis onservancy of the said Rivers shall and may be
exercised…” The 1841 maps indicate a line that is “described by the edge of the Waters of t t their Ordinary Summer level that is to say 7 Feet
on the Upper Sill of Hamiltons Lock”. Thus, the jurisdiction of the permanent river channel (as has become that of Waterways Ireland, essentially
the ‘descendents’ of the Commissioners. The 1839 Act was subsequently reinforced by the S .

Waterways Corridor Study 2004 - Shan nal 4

cil

 order to implement the
eland is arranged into five

Operations
Finance and personnel
Technical support
Corporate services
Marketing / Communica

he Statutory remit of W
velop and restore the in
creational purposes. The

The Shannon Acts, 183
The Canals Act, 1986.
The Shannon Navigatio
Minister for Arts, Herit
Functions) Act, 1998.
British – Irish Agreemen
Various associated s
Corporate and Business

cluded in the definition of
aterway and the Royal Ca

he Waterways Ireland Co
t a comprehensive strate

 2004 and beyond, detai
d strategic aims, etc. O
llowing stated objectives:

h the Act for Improvement of
rther states that “…Works w
rbours, Wharfs, Landing Pla
said Commissioners shall …
sioners for the Care and C
he Shannon when they are a
 defined on the 1841 maps),
hannon Navigation Act, 1990

non River and Royal Ca

The Heritage Council

Under the current Capital Works Programme of the Operations Division,
“The completion of the restoration of the Royal Canal to the Shannon…
and …improved facilities on the Shannon Navigation through additional
moorings at upgraded harbours; new extensions to navigations; additional
moorings at a range of existing locations as well as floating and point
moorings at a range of quiet locations throughout the system and the
extension of one or more locks...” These objectives complement the
ongoing objectives relating to maintenance, repair and management of
the waterways.

Among the objectives of the Technical Services Division are the following:

• “to manage the design of effective solutions to civil and structural

engineering problems on the inland waterways,
• support the capital works programme with continual technical support,
• continue to provide an ongoing design service to projects in the

current maintenance programme as well as providing civil and
structural engineering design schemes (surveys, assessment,
detailed design, planning, costing / tendering, construction and
commissioning) for future works outside of the period covered by this
Plan,

• manage the commissioning and delivery of design work by outside
consultants and contractors.”

In correspondence dated 6 October 2003 from Structural Engineering
Design (a sub-division of the Technical Services Division), it was
confirmed that schemes to remove the five road culverts and two Bord na
Móna culverts currently obstructing the Royal Canal navigation “should be
complete by 2006, subject to land acquisition, planning approval and the
necessary finance being made available.”

The Corporate Services Division states in the Corporate and Business
Plan that: “The major tasks in this area are to identify and establish legal
ownership, and to manage the property portfolio for the benefit of the
inland waterways… The property asset portfolio has considerable
potential for development of projects which would be sustainable and
which would enhance, be sympathetic to and benefit the inland
waterways. This could be through direct development, joint venture,
disposal or lease arrangements…

“Waterways Ireland also receives frequent referrals of planning
applications by third parties relating to proposed developments along the
waterways for comment. Here, the main issue for Waterways Ireland is
identification and assessment of their impact on the waterways,
particularly navigation… Waterways Ireland will ensure that developments
involving both the Body’s property assets and those by third parties will be
balanced and sustainable in terms of overall development of the inland
waterways.”

It is stated as a Social Policy in the body’s Corporate and Business Plan
that Waterways Ireland will “continue its outreach policies of developing
good relationships with all communities through which its waterways run.
To that end Waterways Ireland will continue to support local groups by
providing expert technical advice and assistance for Community
Enhancement Schemes along the waterways and liaise with other
established community outreach activities…”

2.3 Statutory Bodies - Central and Regional Fisheries Boards

The Central Fisheries Board (CFB) and its six regional boards were
established in 1980 under the Fisheries Act. The CFB Coarse Fish
Section is contracted by Waterways Ireland to manage and develop the
inland waterways (The Royal Canal, the Grand Canal, the Barrow
Navigation and the Shannon-Erne Waterway) as angling resources.
Among the core activities of the CFB, are the following:

• “promote, support, facilitate and co-ordinate where necessary the

conservation, protection, management, development and
improvement of inland fisheries;

• advise the Minister on policy relating to the conservation, protection,
management, development and improvement of inland fisheries;
and…

• administering schemes, grants etc. involving EU funding and other
funds as determined by the Minister;

• supporting and co-ordinating where necessary the angling promotion
and marketing activities of the Regional Boards;

• co-operating and co-ordinating with Bord Fáilte in developing
international promotion and marketing strategies and activities in
relation to game, coarse and sea tourism angling;

Waterways Corridor Study 2004 - Shannon River and Royal Canal

5

The Heritage Council

• undertaking the efficient and effective management, conservation,
protection, development and improvement of any fishery, hatchery or
fish farm in its possession or occupation.”

2.4 Statutory Bodies – Central Government

The Department of Community, Rural and Gaeltacht Affairs has
responsibility for Ireland’s inland waterways and provides capital funding
for their maintenance and development. Waterways Ireland, under the
aegis of the Department, implements its policy objectives of protecting
and developing the waterways.

The county councils, regulated by the Dept. Environment, Heritage and
Local Government and having regard to Central Government’s National
Spatial Strategy (NSS) and other legislation e.g. the EU Water Framework
Directive, are responsible for the formulation of County Development
Plans, planning policy and development control.

2.4.1 National Spatial Strategy

In terms of the waterways’ potential role in developing the socio-economic
environment, the NSS addresses both the urban and the typical rural /
agricultural environment of the study area:

“Water is a strong environmental component of these areas, for example,
the river Shannon and its lakes. There are other river systems, lakes and
canals that, with the Shannon system, provide a network for inland travel
by water from Wexford to Donegal. The recreational and tourism potential
of this water in all its aspects can support the reinforcement of this area
and underpin the attractiveness of the Athlone / Tullamore / Mullingar
gateway in particular.”

In relation to Mullingar in particular the NSS states: “…building on the
appeal of waterways in the vicinity of the linked centre gateway for the
Midlands, to spearhead the emergence of cultural and socially attractive
districts on the lines of those already achieved in places like Athlone with
the support of recent urban renewal initiatives…”

In relation to the rural environment: “…Many parts of the Midlands…
traditionally have had a strong agricultural base that gave rise to an
extensive network of smaller rural towns, villages and other settlements.
This network of smaller towns and villages represents an important
resource with much potential for additional development and population…
Additional development would help to support the viability of various
services. However, the potential for development in smaller towns and
villages needs to be unlocked with the support of public and private
investment in essential infrastructure to enhance their attractiveness…

“County development plans therefore need to recognise the resource that
is the rural village and small town. Such plans should promote policies
that incorporate a presumption in favour of appropriate development in
villages and small towns, together with specific and practical measures in
terms of providing serviced land and improved amenities that support and
encourage the development of these towns and villages… This process
can be supported through the provision of services and encouraging
investment in tourism supports, such as restaurant facilities and visitor
accommodation, that harness in a sustainable way the potential of
important local resources, such as the natural and cultural heritage,
attractive landscapes and inland waterways.”

2.4.2 Department of Environment, Heritage and Local Government

The Department of Environment, Heritage and Local Government is
responsible for the protection, conservation, management and
presentation of Ireland's natural and built heritage under National and
European law. The Heritage Service of the Department is divided into
three main operational areas; Education & Visitor Services, the National
Monuments and Architectural Protection Division (NMAPD) and the
National Parks and Wildlife Service (NPWS).

The role of the NPWS is to conserve a range of habitats and populations
of flora and fauna in Ireland and to implement both national and
international legislation pertaining to natural heritage. It is also responsible
for the management and development of National Parks and Nature
Reserves. The principle legislative tools for nature conservation in Ireland
are:

Waterways Corridor Study 2004 - Shannon River and Royal Canal

6

The Heritage Council

• The Wildlife Act, 1976
• The Wildlife (Amendment) Act, 2000
• EU Habitats Directive, 1997
• EU Birds Directive, 1979
• Whale Fisheries Act, 1937
• Proposed National Parks Bill
• The Planning and Development Act, 2000
• Non-statutory instruments (National Biodiversity Plan)

The Development Applications Section of the Dept. of Environment
Heritage and Local Government assesses the impact of proposed
developments on built and natural heritage.

2.4.3 European Union Water Framework Directive

A Directive establishing a new framework for Community action in the field
of water policy was agreed by the European Parliament and Council in
September 2000. The Directive, generally known as the Water Framework
Directive (WFD), rationalises and updates existing water legislation and
provides for water management in Europe on the basis of River Basin
Districts (RBD's).

The Irish Water Framework Directive website (www.wfdireland.ie) identifies
as the Directive’s fundamental objective the maintenance of “high status” of
waters where it exists, prevention of any deterioration in the existing status of
waters, and the achievement of at least “good status” for all waters by 2015.
To achieve this, the WFD has in addition set the following objectives:

• “to protect and enhance the status of aquatic ecosystems (and

terrestrial ecosystems and wetlands directly dependent on aquatic
ecosystems);

• to promote sustainable water use based on long-term protection of
available water resources;

• to provide for sufficient supply of good quality surface water and
groundwater as need for sustainable, balanced and equitable water use;

• to provide for enhanced protection and improvement of the aquatic
environment by reducing / phasing out of discharges, emissions and
losses of priority substances;

• to contribute to mitigating the effects of floods and droughts;
• to protect territorial and marine waters;
• to establish a register of 'protected areas' e.g. areas designated for

protection of habitats or species.”

The WFD utilises the river basin as the natural unit for water
management. Each river basin within a Member State must be assigned
to a river basin district (RBD) and the Member State must arrange for co-
ordination of administrative arrangements for water management in
relation to each RBD. Local Authorities will therefore have the primary role
in promoting, establishing and implementing these projects. The WFD
also requires that Member States encourage the active involvement of all
interested parties in its implementation.

For each RBD an integrated monitoring and management system will be
established, to develop a dynamic programme of management measures and
to produce a River Basin Management Plan, which will be continually
updated. A River Basin Management Plan will incorporate:

• “Mapping and identification of protected areas;
• Map of monitoring networks and presentation in map form of

monitoring results carried out for surface water (ecological and
chemical), groundwater (chemical & quantitative) and protected areas;

• List of environmental objectives;
• Summary of economic analysis of water use;
• Register of any more detailed programmes and management plans

for the RBD dealing with particular sub-basins, sectors, issues or
water types, together with a summary of their contents;

• Summary of the public information and consultation measures taken,
their results and the changes to the plan made as a consequence;

• A list of the competent authorities;
• Contact points and procedures for obtaining background

documentation and information
• Summary of programme of measures;
• A summary of significant pressures and impacts of human activity on

the status of surface waters and groundwater including:
- estimation of point source pollution,

Waterways Corridor Study 2004 - Shannon River and Royal Canal

7

The Heritage Council

- estimation of diffuse source pollution, including a summary of land
use,

- estimation of pressures on the quantitative status of water
including abstractions,

- analyisis of other impacts of human activity on water status.”

As a prelude to the full implementation of the WFD, i.e. the development
and adoption of a Shannon River Basin Management Plan, DEHLG with
National Development Plan funding has established a Shannon River
Basin Management Project, for delivering the objectives of the WFD within
the Shannon River Basin District until December 2006.

2.4.4 National Biodiversity Plan

The National Biodiversity Plan 2002 – 2006 was prepared in response to
Article 6 of the UN Convention on Biological Diversity which Ireland
signed in 1992. The Plan’s objectives are to:

• “conserve habitat diversity, including all sites of special biodiversity

importance,
• conserve species diversity,
• conserve genetic diversity, both wild and domesticated, and
• contribute to the conservation and sustainable use of biodiversity and

to advancing other obligations of the Convention of Biological
Diversity in the EU, regionally and internationally.”

The success of implementing the National Biodiversity Plan lies with
ensuring all sectors / actors take responsibility to promote biological
diversity. At Government level, this will be achieved by all Government
Departments ensuring that “their policies and actions do not damage
biodiversity and that they take a proactive role in enhancing biodiversity.”
Each Department and relevant state agency is obliged to devise its own
Biodiversity Action Plan / Sectoral Action Plan in consultation with
stakeholders and in accordance with agreed guidelines. “These Sectoral
Action Plans will aim to ensure the conservation and sustainable use of
biodiversity is actively pursued by each Government Department and
agency.”

At a local level, each local authority is required to prepare a Local
Biodiversity Plan in consultation with relevant stakeholders. Additionally
each local authority is required to appoint a contact officer for natural
heritage conservation issues within its area.

The Plan recognises that inland water ecosystems and wetlands are
abundant and of special importance for biological diversity in Ireland. The
following actions are devised for the protection of these ecosystems:

• “Maintain and expand the catchment-based national strategy for the

protection and improvement of water quality in rivers and lakes by the
establishment by Local Authorities of comprehensive projects for river
basin management in relation to all inland and coastal waters, and
groundwaters.” These projects will complement other measures
conducted by other public authorities in order to implement the EU
Water Framework Directive.

• “Ensure that all significant drainage, including both initial drainage and
maintenance drainage, will require assessment of its implications for
biodiversity, particularly for wetlands.

• Produce guidelines for drainage and wildlife.
• Consider initiatives which could be employed to enhance the

conservation of freshwater fish species and communities including the
need to designate sites for the conservation of important fish
communities.

• Ensure waters are primarily stocked with indigenous species,
including by reviewing the situation in regard to the translocation of
fish between catchments and producing appropriate guidelines or
other necessary regulations.

• Draw up a strategy for the use of machine cutaway and cutover raised
bogs as wetland or woodland habitats.”

2.4.5 Rural Renewal Tax Incentive Scheme

The Rural Renewal Tax Incentive Scheme will continue to affect the
‘Upper Shannon Basin’, including portions of Counties Roscommon,
Longford and Leitrim until December 31st 2006. The Scheme offers tax
relief of 50% of the build cost of a new residential property and 100% of
the refurbishment cost of an existing residential property. In terms of
commercial and industrial properties the Scheme offers up to 100%

Waterways Corridor Study 2004 - Shannon River and Royal Canal

8

The Heritage Council

rebate of construction or refurbishment costs to owner-occupiers or
lessors, subject to certain conditions.

The Scheme’s ‘Section 23-type’ tax relief has resulted in a recognisable
increase in development pressure in parts of the study area, most notably
in the Shannon towns of Roosky, Termonbarry and Lanesborough, in
Longford Town and along the canal in Ballymahon and villages such as
Abbeyshrule.

2.5 Statutory Bodies – Local Government

2.5.1 County Roscommon

The Roscommon County Development Plan 2002 (RCDP) includes the
following policies and objectives:

“Policies
• To support the appropriate further development and conservation of

the Shannon waterway and environs as a tourism and environmental
resource… “The Council will, where appropriate and in accordance
with sustainable development principles, support the development of
harbours, jetties and quays, the upgrading of locks, extension of the
river system and environmental works along the Shannon. The
Council will also support the provision of additional facilities for
tourism and recreational purposes to increase the attractiveness of
the Shannon as a resource and amenity for use by the local
population and visitors to the area…

• To facilitate the development of appropriate tourism initiatives along
the Shannon waterway… including eco-tourism initiatives that are
based on the geology, ornithology, ecology and botany of the area.

• To recognise the Shannon, the loughs and the Shannon Callows as
habitats for a rich variety of flora and fauna… The Council supports
the designation of the Shannon system as a Special Development
Area by Bord Failte as well as other amenity and cultural
designations…

• To facilitate with adjacent local authorities the establishment of a
sustainable development and planning strategy for the future
development of the Shannon waterway during the period of the
development plan.

• To ensure the non proliferation of private individual jetties and
moorings along the Shannon system and especially within areas of
conservation such as Natural Heritage Areas…

“Objectives
• To prepare a planning and development strategy in conjunction with

DUCHAS Waterway Services [Waterways Ireland] and other relevant
local authorities for the Shannon Waterway System in the County.

• To ensure that development proposals in the area of the Shannon are
generally located within existing centres, and to prohibit development
proposals [such as sporadic housing and chalets, caravans, mooring
places, shore line cruiser facilities etc.] where it would be detrimental
to visual or environmental amenity.

• To seek to locate appropriate development proposals in existing
centres within the Shannon Corridor and to direct these to the most
suitable locations in terms of visual amenity, access, and pollution
control...

• To support the maintenance, upgrading and development of the
Shannon waterway system…

In terms of marinas the RCDP states that: ”commercial marinas will
normally be required to locate in or close to existing centres , such as…
Roosky, Termonbarry, Ballyleague [Lanesborough]... Smaller marinas for
the mooring of boats may be more widely distributed, but will be required
to have good road access. The development of single jetties and
moorings may be acceptable at some locations, such as picnic or landing
areas, where their siting and design is appropriate. However, the Council
will monitor the number of such jetties and moorings to ensure that there
is not an undue proliferation of these facilities.”

Of most significance among the particular projects / developments listed
in the RCDP are: improvements to the R371 Ballyleague to Roosky
regional road and the provision of a bridge over the River Shannon on the
R371 at Roosky, and the Ballyleague sewerage scheme which involves
the upgrading of the existing treatment plant to extend the collection
system to serve Ballyleague’s environs (including Roosky and
Lanesborough). The latter scheme is expected to be completed in 2005.

Waterways Corridor Study 2004 - Shannon River and Royal Canal

9

The Heritage Council

Also of relevance to the study is the RCDP’s statement that the Council:
”recognises the major benefits that tax incentive schemes have [in
particular the Pilot rural Renewal Tax Incentive Scheme for the upper
Shannon Basin] via the promotion of economic development and
improvements to the built environment and will seek to encourage the
inclusion of the County and its towns in relevant tax incentive schemes as
they become available.”

Further County documents that address the waterways include:

• Roscommon Common Vision, a Ten Year Strategy for Economic,

Social and Cultural Development, produced by the Roscommon
County Development Board in 2002. The report reiterates the RCDP’s
aims, policies and objectives and in addition lists amongst necessary
actions the need to: “Develop improved access for vehicles and
pedestrians along the Shannon in consultation with farmers.”

• County Roscommon Tourism Strategy 2002-2007, which also
reiterates the objectives of the RCDP making reference to a linear
park along the Shannon. Furthermore, it refers to the fourteen
elements of the Western Development Tourism Programme, of which
the following may be considered most relevant to this study:
- “Visitor Attractions Strategic Review, with its focus on under

performing attractions with potential.
- Cycling and Walking Network Development.
- Water Based Eco Tourism, as a sub-brand for coastal and inland

waterway communities.
- Angling Strategic Marketing Plan for less developed areas and

products.”
• Draft Roosky Local Area Plan 2003-2008 (as yet unpublished).

2.5.2 County Longford

The following summarises Longford County Council’s appreciation of, and
approach towards the management and development of, the waterways,
as expressed in the Longford County Development Plan 2003–2009
(LCDP).

The Council recognises the importance and potential of tourism in County
Longford to expand further. Therefore, the Council intends to promote a

number of ‘honeypot’ locations which have been chosen due to their
proximity to particular features and the possibility that these settlements
may act as a base from which these features may be enjoyed and utilised.
These towns include:

• “Lanesborough – River Shannon, Lough Ree. In particular with a view

to developing the amenity area to the south of the town adjoining
Lough Ree for commercial/tourism/amenity development.

• Abbeyshrule – River Inny, Abbey, Airfield, Royal Canal.
• Ballymahon – River Inny, Red bridge, Barnacor, Derrynagallia, Lough

Ree, Royal Canal, Newcastle, Lough Drum.
• Cloondara – Royal Canal, River Camlin, River Shannon,

wetland/peatland associations, industrial archaeology and
architecture.”

It is the County’s aim to promote access to and understanding of the
inland waterways. In order to ensure access, for example, to the Royal
Canal towpaths, the Council intends to acquire the necessary land to
provide public rights of way and parking and lay-by facilities where
appropriate. As an example of this approach, it is stated as a recreation
objective for Longford Town to utilise: “the River Camlin and Royal Canal
as a walk and park providing a recreational backbone to the town which
would provide a wildlife corridor and a potential link to other walking
routes, facilitating the establishment of a pedestrian network of pathways.”

In areas adjacent to inland waterways, lakes, canals and rivers, where
planning permission is sought, conditions may be attached to any
consequent grant of permission requiring the retention or creation of
public access to the waterway in order to facilitate the creation or
expansion of walking/cycling routes. Aligned with this, development will be
strictly controlled in the vicinity of the inland waterways of the County and
will not normally be permitted. Alongside the normal planning process, the
Council will assess any application for such development in terms of its
potential impact on the visual, recreational, ecological and environmental
integrity of the area.

In relation to the Royal Canal specifically, the Council intends to assess
the potential of the towpaths for the provision of designated walking and
cycling routes and wildlife corridors for recreational, amenity and

Waterways Corridor Study 2004 - Shannon River and Royal Canal

10

The Heritage Council

educational purposes. The harbours along the Royal Canal are identified
as potential locations for the provision of amenity facilities. The Council
also intends to promote and encourage on-going works to improve the
navigability of the Royal Canal and at the same time take whatever
measures necessary to protect, enhance and preserve the built and
natural heritage of the Canal and its associated structures. The County
Council has indicated to the consultants that any planning applications by
Waterways Ireland in relation to the restoration of the Royal Canal will be
‘fast-tracked’, and that the Council is amenable to any cooperation
required by Waterways Ireland in the restoration process.

The LCDP recognises the designation of the Royal Canal as a proposed
Natural Heritage Area and states that it will be protected accordingly.
However, no waterway-related structures are included in the County’s
Record of Protected Structures.

Longford County has over the last six years experienced a significant
increase in planning applications for development. The LCDP attributes
this growth in the number and complexity of applications to a number of
factors, including the introduction of the Rural Renewal Tax Incentive
Scheme and the trickling westward of the “economic boom”. Planning
applications have consisted of a cross section of development proposals
from residential to commercial and industrial. Longford Town,
Lanesborough and Ballymahon are identified as being under particular
pressure for development, with positive and negative results. The
following are among the relevant impacts brought about by the Rural
Renewal Tax Incentive Scheme (RRS) as identified in a heritage appraisal
carried out for the Heritage Council and published in 2001.

• “Acceleration of growth trends within reasonable distance of major

employment and service locations due to increased commuting;
• Increased demand for flats/apartments and for second/holiday homes;
• Increase in pressures for all types of housing including conversions,

refurbishments, rebuilding and particularly new dwellings in the
countryside;

• A greater attraction for people living in towns and villages to move out
to the open countryside;

• An erosion of character in both built and natural heritages, partly
resulting from increased pressures to relax policies and partly from

the inevitable pressures to use standard low quality designs and to
urbanise rural settlements;

• Increase in applications for groups of dwellings/multiple dwelling
applications, both in situations where only one dwelling may have
been proposed in the past but also in new situations where no
dwellings would have been proposed;

• Increase in applications for larger residential developments and a
greater number of dwellings applied for in the larger schemes;

• An increasing number of applications for development beyond the
village boundaries, as landowners in outer areas try to advance the
development potential of their land as intervening land is not released
(leap-frogging);

• Increased demand for leisure, recreation, sport, retail, hotel etc.
development and community facilities…”

The planning and development of Longford Town (2,774 acres of the town
centre) is governed by the Longford Town Council. The new Town
Development Plan, adopted at end of 2003, includes an objective to
reopen the Longford Branch to the main line of the Royal Canal although
no reference is made to the reopening of the harbour in Market Square. A
substantial area of land adjacent to the canal some 500m short of the
railway line currently obstructing the route of the canal to the harbour has
been zoned open space, for possible development of a harbour.

2.5.3 County Leitrim

Of most relevance to this study among the numerous references to the
Shannon Navigation and related issues in the Leitrim County
Development Plan 2003-2009 (LeCDP) are the following:

“The Council recognises the need for population growth throughout the
County, the need to support persons building family homes in rural areas,
and the need also to strengthen the demographic profile of the County. “
Thus, the LeCDP promotes the provision of housing in all areas of the
county including rural one-off housing and in existing villages and
settlements. Accordingly, in its Strategic Development Framework the
LeCDP states that the Council supports the extension of the Upper
Shannon Rural Renewal Tax Incentive Scheme.

Waterways Corridor Study 2004 - Shannon River and Royal Canal

11

The Heritage Council

The Council recognises the need for conservation where necessary /
appropriate, and the potential of its natural and built heritage in promoting
development. Among its strategic goals and objectives are the following:

• “To recognise that Leitrim’s archaeological, natural and built heritage

are important elements in the long term economic development of the
county and to promote their conservation and enhancement, public
access and enjoyment.

• To adopt the precautionary principle in respect of development
proposals where significant environmental implications are involved,

• Protect important wildlife habitats within Special Areas of
Conservation (SAC) and Natural Heritage Areas (NHA).

• To protect the character and identity of individual settlements and
avoid over development by protecting and requiring appropriate green
spaces in built up areas,

• To promote regeneration and the reuse of derelict and obsolete sites
and buildings,

• To adopt a regional approach in the protection of the environment, co-
operating with neighbouring counties in the protection on habitats,
watercourses and landscapes…

• To protect the unique character of Leitrim’s landscapes
• To protect, maintain and enhance the quality of the built and natural

environment…”

In terms of the waterways as a tourism / recreation resource the LeCDP
states: “The Council is aware of the cultural importance of the county’s
industrial heritage and in particular of the canal and waterway systems…
The importance of protecting these structures is all the greater given the
increased importance of the canal and navigation network as a tourism
and recreational resource… The Council will facilitate, and where
necessary become directly involved in, the promotion and development of
amenities such as… the opening of the River Rinn to navigation…

It is the policy of the Council to “promote and protect public accessibility to
the county’s watercourses… The Council will promote and facilitate the
creation of waterside linear parks and moorings so local communities can
make better use of these assets... Towns and village communities will be
encouraged to make more active use of watercourses, with new

development generally encouraged to front onto rivers / canals and the
possibility of new public waterside walkways explored.”

The Council also supports cooperation with Roscommon County Council
on a project to improve the existing bridge over the River Shannon at
Roosky.

In support of the LeCDP the Leitrim County Heritage Plan 2003-2008
includes amongst its objectives,”To raise awareness of the importance of
Leitrim’s Waterways, wetland habitats and species… and to promote
sustainable planning for Leitrim’s Waterways.”

2.5.4 County Westmeath

The Westmeath County Development Plan (WCDP) lists the recently
restored Royal Canal as an asset in its County Profile and Resource
Base. There are numerous further references to the waterways in the
remainder of the document which includes the Mullingar Town Plan. Of
most relevance to this study are the following:

Under the subject Design in the Built Environment it is stated as a general
policy objective: “To preserve and enhance areas of recognised character
and where appropriate – historic landscapes, Protected Structures,
townscapes, streetscapes, fine views, open land, canals and other
recognised heritage and amenity assets, along with their attendant
settings.”

Under the subject of Transportation it is stated as a policy objective: “To
support the retention and improvement of pedestrian/cycle facilities
including public rights of way and accessibility/movement for mobility
impaired people. To implement a County-wide rambling/cycle route
network and investigate the use of the Royal canal towpath as part of
such a scheme.”

In terms of Conservation and Heritage, the WCDP recognises that the
Royal Canal is designated a proposed NHA. Accordingly: “It is an
objective of the Council to preserve the proposed Natural Heritage Areas
free from adverse development and to retain these areas in their natural
and unmodified state having regard to their natural beauty and scientific

Waterways Corridor Study 2004 - Shannon River and Royal Canal

12

The Heritage Council

interest. It is also an objective of the Council to: “assist in the development
of the proposed Natural Heritage Areas for recreational and educational
purposes commensurate with the preservation of these sites in their
natural and unmodified state.”

The WCDP lists as a policy objective for Canals, Walking and Cycling
Routes, to recognise “the particular role that these linear route ways and
their settings/margins have as wildlife zones and corridors and to ensure
that these roles are not threatened by development and where possible to
seek to enhance their bio-diversity capacities.”

No canal related structures are listed in the current Record of Protected
Structures.

In terms of Tourist Schemes it is policy of the Council to encourage
increased usage of the Royal Canal for barges, walkers etc. Under the
subject of Amenity, Open Space and Recreation the following relevant
policy objectives are listed: “To improve public access to the
lakeshores,… To protect the landscape setting of lakes, major rivers and
canals and to safeguard and further develop in a sustainable manner the
county’s amenity assets, such as its canals, walk and cycleways, in order
to maximise the recreational and tourism capacity of the county.”

As a Key Objective it is stated that “There will be a presumption against
development which significantly prejudices the form, character or setting
of any recreational and amenity open space, walk and cycleway, or any
other identifiable or scheduled amenity asset.”

The Mullingar Town Plan acknowledges the importance of the Royal
Canal in contributing to the attractiveness of the area and providing a
wilderness corridor for wildlife. It identifies the Canal as an important focus
of the town development over the last century. The canal area is a major
contributor to open space in the town with the Royal Canal encompassing
roughly 40 acres. The Plan highlights the increasing importance of the
canal in creating “an integrated system of amenity and recreational open
space which offers potential for further extending the urban pedestrian
networks along the banks and integrating this network with the town open
space system.” The Plan identifies the urban section of the Royal Canal
as “an ideal location for water based sport particularly as it is linked to

Lough Owel by means of a feeder canal… with potential as amenity open
space…” It suggests “the possibility of linking the lakeside amenity area
with the urban open space by means of the feeder canal, thus providing
an integrated system of urban/rural open spaces.” The urban harbour
area is identified as having particular potential for the development of an
amenity area for water-based activities.

Further County documents that address the waterways:

• The Westmeath Co. Development Board County Strategy 2002-2012

largely reiterates the WCDP policies and objectives. In addition it
recommends the utilisation of the “resources of rural areas, such as
land, landscape, natural and cultural heritage and water resources by
defining their potential and setting out the necessary management
requirements and the identification of areas in the county that require
revitalisation or redevelopment” to ensure that this happens in an
integrated manner.

• The Co. Westmeath Heritage Plan includes several objectives relating
to waterways such as the identification of suitable sites for the
provision and / or improvement of access to waterways and the
provision of said access and interpretation at the identified sites.
Furthermore, the Heritage Plan supports the development of a
partnership structure including Waterways Ireland, Local authorities,
Department of Environment, Heritage and Local Government, Local
Community and Heritage Groups / Organisations to develop and
maintain the network of waterways.

2.6 Semi-State Bodies – Electricity Supply Board

The Electricity Supply Board (ESB) has the statutory right to control the
water level on the Shannon system in order to generate electricity. In
cooperation with Waterways Ireland, the ESB is capable of regulating the
river level to some extent through operation of its sluices. This might be
required to attenuate floods during periods of high inflow and to supply
minimum required discharges during periods of drought to cater for
environmental, water supply, navigational and recreational requirements.
During flood or drought conditions, effective regulation of the water level
ceases to be possible.

Waterways Corridor Study 2004 - Shannon River and Royal Canal

13

The Heritage Council

2.7 Semi-State Bodies – Bord na Móna

The Bord na Móna Group owns approximately 85,000ha of peatland in
Ireland. Substantial areas in the western portion of the study area, to both
sides of the Shannon River between Termonbarry and Lanesborough,
and to the west of the Royal Canal between Ballymahon and Longford
(collectively, the Mountdillon group of bogs), are in ownership of the Body.
Its policy and activities are thus critical to the waterways corridor in these
areas. Bord na Móna’s Corporate and Social Responsibility Report, which
includes the Body’s policies on the environment, contains the following
relevant environmental policies:

• Bord na Móna “seeks to conduct all its activities in the most

environmentally responsible way”.
• Bord na Móna “does not produce peat on any peatland considered to

be of conservation interest, and assists the State in preserving
substantial areas of bogs of ecological or scientific interest.”

• Bord na Móna is “committed to planning for the environmentally
sustainable after-use of cutaway bogs; carries out research to this
end; and implements its plans as areas of cutaway become available.”

2.8 Stakeholder Bodies – Inland Waterways Association of

Ireland (IWAI)

The IWAI is a voluntary body for waterways enthusiasts, formed in 1954.
The main objectives for which the Association was formed are:

• “To promote the use, maintenance and development of the inland

waterways of Ireland, and in particular, to advocate and promote the
restoration to good order, and maintenance in good order of every
navigable waterway and the fullest use of every navigable waterway
by both commercial and pleasure traffic provided such is not injurious
to the environmental health of the waterways and the surrounding
areas.

• To support any proposal that may be calculated to maintain or
improve Irish waterways, and also to improve navigation, lay moorings
and carry out other works of improvement on and adjacent to the
waterways.” (IWAI web site)

When the Shannon was almost totally undeveloped for pleasure boating,
the IWAI fought against the building of low bridges, thus ensuring the
development of the river as a national asset. Later, the association
successfully resisted the threatened closure of the Grand Canal in Dublin.
The Body continues to represent its members in lobbying and advising
national and local government and other bodies on all matters relating to
the inland waterways including management and future development. The
Body organises rallies, social and educational events to bring waterways
users together and to raise the profile of the resource and works to raise
funds for the improvement and restoration of navigations.

The IWAI publishes a quarterly magazine, which brings local events,
activities and developments into national perspective, and it hosts a web
site, www.iwai.ie.

2.9 Stakeholder Bodies – Royal Canal Amenity Group (RCAG)

The following is taken from the RCAG web site, www.royalcanal.org.
Formed as a local organisation in 1974, the original objective of the RCAG
was to promote and participate in the development of the full amenity
potential of the Royal Canal in County Dublin. The group now has a
membership of approximately 500, having assumed 'responsibility' for the
whole canal. Branches of the RCAG (relevant to the study area) now exist
in Cloondara, Killashee, Longford, Keenagh, Ballymahon, Abbeyshrule,
Ballynacarrigy, Mullingar and Killucan.

The local branches work closely with community councils or residents
associations to restore and develop local stretches of the waterway. Much
of the Group's work is done voluntarily by members, but it also sponsors
Youth and Social Employment Schemes. Of the most successful of these
have been the joint RCAG / FÁS project for construction of new lock gates
for the Dublin - Kildare - Meath stretch of the canal and more recently the
development of a community walkway along the towpath from Longford
Town. The RCAG has in the past received financial assistance from local
authorities and other bodies but is now almost entirely dependent on
membership subscriptions, donations and profits from fund-raising
activities. Where possible the Group collaborates with Waterways Ireland
in the implementation of its projects.

Waterways Corridor Study 2004 - Shannon River and Royal Canal

14

The Heritage Council

2.10 Promotion of the Waterways Corridor

2.10.1 Waterways Ireland

Waterways Ireland’s Marketing and Communications Division has a remit
for promotion of the resource and customer relations amongst other roles.
In correspondence dated 29 October 2003 the Division confirmed that
“…a Marketing and Promotions Strategy has recently been finalised…
The Strategy has five pillars namely, awareness creation, raising the
profile of Waterways Ireland, promoting greater use of the waterways,
building partnerships, and building a platform for sustained development.”
In addition, it is stated in the body’s Corporate and Business Plan that it
will “continue to market and promote the inland waterways through
participation in associated travel, trade and tourism shows as well as
through advertising and promotional campaigns… Particular attention will
also be paid to the customer needs of the Body including improved
information access and special focus on the Body’s user groups, i.e.
cruise and boat hire companies, angling associations, walking and water-
sports clubs etc.” Accordingly, a Strategy for Enhanced Customer Service
will be finalised shortly.

2.10.2 Shannon Regional Fisheries Board

In addition to the practical functions of the Central Fisheries Board, the
Regional Fisheries Boards play a role in promoting the waterways angling
resource. The aims of the Shannon Fisheries Board (as stated on its web
site www.shannon-fishery-board.ie), which has an office in Mullingar, are
as follows:

• “conserve and protect fish stocks, water quality and the fishery

environment.
• develop and enhance fish stocks.
• develop and support the angling product.
• assist through angling development, the creation of jobs and bring

economic benefit to local communities.”

2.10.3 Tourism Ireland

Tourism Ireland Limited was set up in 2002 to market the island of Ireland
overseas as a tourism destination and works closely with Failte Ireland
and the Northern Ireland Tourist Board. Tourism Ireland has devised a
strategy based on consumer needs and perceptions, identified through in-
depth consumer research and industry expertise. The marketing role
includes implementing promotional proposals for products and regions
overseas and ensuring the consistency and complementarity of both
Boards’ promotional content with Tourism Brand Ireland.

2.10.4 Failte Ireland

Failte Ireland, the National Tourism Development Authority established in
2003, brings together and builds on the functions discharged formerly by
Bord Failte and CERT. The organisation provides strategic and practical
support to develop and sustain Ireland as a high-quality and competitive
tourist destination. Failte Ireland's mission is to increase the contribution
of tourism to the economy by facilitating the development of a competitive
and profitable tourism industry. Failte Ireland’s primary role is to be a
catalyst of other people's activity and places strong emphasis on assisting
enterprises to lift their performance. The Body emphasises strategic
partnership, between the interests in Irish tourism at national, regional and
local level. Failte Ireland seeks also to:

• “Influence policy, not just in tourism, but across all relevant areas of

Government that impact on tourism and also be the key channel for
implementing Government policies that affect the industry.

• Stimulate tourism enterprises to become more competitive and in turn
profitable. This includes encouraging start-ups in new and innovative
product and service areas, formulating eBusiness and eMarketing
strategies and enhancing products and services for the domestic
market.

• Drive the marketing of Irish tourism, in Failte Ireland's areas of
responsibility - niche product marketing, facilitating group marketing
and marketing to the domestic market.”

• Lend support to specific strategic project and product initiatives
including influencing policy on key infrastructural projects, supporting

Waterways Corridor Study 2004 - Shannon River and Royal Canal

15

The Heritage Council

cultural and heritage programmes and festivals and supporting more
and improved niche products.”

Failte Ireland's Tourism Development Strategy 2000-2006 (TDS)
highlights the crucial importance of environmental protection and regional
development to ensure the sustainability of Ireland’s tourism offer.

The TDS distinguishes between established tourism areas, developing
tourism areas and undeveloped areas, and advocates a selective range of
product supports in a targeted range of geographic areas. The Shannon
Corridor is classified a Developing Tourism Area. The TDS states that
Regional Authorities should be encouraged to produce detailed
development plans for each zone.

The TDS identifies ten priorities for tourism investment of which nine,
namely, tourism attractions (including heritage / historic gardens), rural
tourism, inland waterways and water-based activities, special interest
activities (including equestrian and adventure sport), health and fitness
(including walking and cycling), infrastructure and services (including
tourist information and visitor management), marketing, training and
technical assistance / research, are relevant to the study area. With
regard to accommodation tax incentives, any further applicability should
be confined to Developing Tourism Areas and Special Interest Activity
Areas (SIAA's).

The TDS proposes the development of SIAAs in the Midlands, in which
niche brand reputations built on clusters of product strength should be
promoted. Amongst the activities / products where SIAAs could drive
growth are:

• Coarse angling, where the Westmeath and Longford lakelands have

substantial potential.
• Inland waterways, for cruising, water sports, angling, walking and

cycling. Walking and cycling are seen as playing a key role in
Developing Areas. For the cycling tourist a series of fully signposted
cycle routes needs to be developed.

• Rural tourism, specifically in the midlands.
• Ecological tourism, where the midland bogs are seen to have

substantial potential.

In terms of waterways and cruising, Failte Ireland recognises the
“wonderful resource of peaceful, uncrowded inland waterways which
should become the focus of a fully-integrated development plan”. Key
features of such a plan would include the branding of the Shannon
(including its links to the Erne) as one of Europe's most distinctive and
high quality leisure waterways and the opening up of additional waterways
where a strategic gap is identified, providing greater choice, variety and
excitement. This would require a concerted joint marketing effort between
the state and boat-hire operators. A strong initial focus on the domestic,
Northern Ireland and British markets is proposed. Failte Ireland
recognises that the expansion of the cabin cruising market requires
renewed investment in moorings and jetty space and strict enforcement of
the laws to prevent 'harbour-hogging'. Furthermore, improvements in
disposal systems for holding tanks and litter collection are required.

In conjunction with this the integrated development of all tourism
opportunities on the waterways including recreation, dining, pubs and
entertainment, as well as all activity opportunities such as angling, sailing,
water sports, walking, cycling and ecology should be facilitated. Another
priority should be finding appropriate new uses for redundant buildings
while enhancing the distinctive character of vernacular towns and villages.

2.10.5 Regional Tourism Authority – East Coast and Midlands Tourism

(ECMT)

The function ECMT is to generate local interest and enthusiasm for the
development of tourism through the provision of services, improvements
to tourism infrastructure, etc. within the national tourism policy of Failte
Ireland. ECMT manages 15 tourist information offices in the region, two of
which are in the study area - Mullingar (year round) and Longford
(seasonal). The tourist information offices provide visitor information and
accommodation booking services and distribute ECMT’s local maps and
brochures. ECMT has identified the assets of heritage, golf, equestrian,
walking and cycling routes, ecology and waterways as having
considerable potential for the development of centres of special interest
activities and rural tourism.

ECMT has identified the Tourism Product Development Scheme 2000-
2006 (TPDS), which as part of the NDP provides €130m for national

Waterways Corridor Study 2004 - Shannon River and Royal Canal

16

The Heritage Council

tourism development, as a potential source of funding for SIAAs. TPDS
funding is administered by Failte Ireland. Of the four categories of tourism
development for which the TPDS will provide finance, Special Interest
Pursuits and Tourism / Environment Management are most relevant to the
study area. In terms of Special Interest Pursuits, funding is to be directed
towards cycling, walking, horse-riding, great gardens, outdoor activities,
water based activities and health tourism, including the provision of
facilities to enable people with disabilities to partake in these activities. In
relation to provision for Tourism / Environmental Management the ECMT
has highlighted the centrality of the issue of water quality to the pursuits of
cruising and angling.

The NDP also makes provision for a total investment of €39million through
the Tourism and Recreational Angling Sub-Measure for development of
recreational and tourism angling in the regions. €27million is allocated to
the Border, Midland and Western Region. The funding will support the
development of the sector through the improvement, conservation and
expansion of fishery habitats and stocks, the provision of training facilities
for tourists and service providers, the supply of technical advice for
fisheries development and the strategic promotion and marketing of the
angling product in overseas and domestic markets. This funding is
administered by the Fisheries Boards.

Waterways Corridor Study 2004 - Shannon River and Royal Canal

17

The Heritage Council

SECTION THREE WATERWAYS CORRIDOR DESCRIPTION

The waterways corridor is composed of the socio-economic corridor
(including use and access), cultural-historic corridor (including built
heritage) and an ecological corridor. These components combine to
generate a waterways corridor landscape of particular heritage value.

This Section describes, illustrates (photographs referenced in the
descriptive text, e.g. 3.1-A) and assesses the waterways corridor in terms
of the landscape in general and also with reference to the socio-
economic, cultural-historic and ecological corridors. For practicality of
mapping and report compilation the study area is divided into four 20km
sections as shown on Map One:

Area 1 The Shannon River between Roosky and Lanesborough (Map 2a)
Area 2 The Royal Canal between Cloondara and Ballymahon, including

the Longford Branch (Map 2b)
Area 3 The Royal Canal between Abbeyshrule and Ballina (Map 2c)
Area 4 The Royal Canal between Ballina and Thomastown (Map 2d)

3.1 Area 1 – The Shannon River between Roosky and

Lanesborough

3.1.1 Landscape

3.1.1.1 Roosky and Roosky Lock

The village is given its structure by the river and bridge, a stone, five-
arched structure with lifting section over the navigable channel adjacent
the east bank (3.1-A). Mooring along both banks south of the bridge is
fronted by buildings set back behind open space / parking, creating a
distinctive village core comprising pubs, restaurant, hotel, convenience
store and tackle and bait shop. The village benefits from the combined
traffic of the Shannon navigation and the Dublin – Sligo N4, which follows
the east bank through the village. The moored boats, old stores fronting
the west bank and extensive signage on these addressing the river and
N4, contribute to the distinctive village character (3.1-B). An toilet and
shower facility beside the west bank, built to cater for navigation traffic, is
no longer in use due to vandalism.

The main street extends west from the bridge and is fronted by a
combination of houses, pubs, a now derelict court-house, church, school
and a Glanbia (foods) processing plant.

3.1-A 3.1-B

Mature trees along the bank and encroaching into the river north and
south of the village add to the visual enclosure of the landscape. The tree
line continues south of the village to Roosky Lock (<1km), and along the
east bank behind the trees a tarred road gives access to the lock. A dry
dock cut into the west bank (3.1-C) and mooring points on the east bank
(3.1-D) strengthen the navigation character. The dry dock area is poorly
maintained and unsightly. Parallel to the river and some 100m to the west,
a strong tree line indicates the alignment of an historic canal leading from
Roosky Lock northwards through the village to a point up-river. Currently
overgrown and liable to flooding, the canal has been earmarked for
development of a walkway or greenway amenity.

3.1-C 3.1-D

Waterways Corridor Study 2004 - Shannon River and Royal Canal

18

The Heritage Council

A shed and parking area on the east bank, the lockkeeper’s cottage on an
island west of the lock chamber, and mature vegetation surrounding the
lock, create an enclosed and attractive landscape of high quality (3.1-E).
New houses of suburban character are however visible to the east and
south of the lock (3.1-F).

3.1-E 3.1-F

3.1.1.2 Between Roosky and Lough Forbes

A steep slope up from the river banks limiting lateral views to west and
east (3.1-G, H), flattens towards the south as the river broadens towards
Lough Forbes. The land use is pastoral, with occasional farmsteads
visible. In the northern portion a distinctive landscape is formed by large
fields separated by hedgerows perpendicular to the river banks (3.1-G, H).

3.1-G 3.1-H

Further south as the landform flattens fields are smaller, irregular and wet,
forming callows (3.1-I). Abundant vegetation in the form of hedgerows,

and scrub on the edge of nearby bogs, contribute to the visual enclosure.
Notable features along the navigation include several stone cairn markers
dating from the 19th century (3.1-I), in varying states of repair, and a small
private marina on the east bank. Isolated patches of damage to the river
banks, caused by livestock, are visible (3.1-J). Towards the south in
proximity to Lough Forbes, Slieve Bawn is visible along the western
horizon.

3.1-I 3.1-J

3.1.1.3 Lough Forbes and the Rinn River Navigation

The landscape of Lough Forbes and surrounds is dominated by the
expansive surface of the lake itself and by the wooded hills of
Castleforbes Demesne to the east of the lake. Although these enclose the
view to some extent, uplands are visible in the distance, namely Corn Hill
and the antenna-topped, conical Bawn Mountain to the south east, and
Slieve Bawn to the west. The landscape is devoid of buildings except for a
concrete, angular waterworks facility on the north-eastern lake shore (3.1-
K). Castle Forbes itself, various related buildings and a church ruin and
cemetery, are all obscured by the demesne woods (3.1-L). No access to
the shore is available from the navigation, nor from land to the river.

Waterways Corridor Study 2004 - Shannon River and Royal Canal

19

The Heritage Council

3.1-K 3.1-L

The Rinn River meets the Shannon at Lough Forbes. Previously integral
to the Shannon Navigation, the Rinn Navigation was obstructed at
Cloonart by realignment of the N4 which left a low bridge across the river.
The navigation now terminates at the Rinn River Marina beside the
bridge.

Brady Shipman Martin’s (BSM’s) National Canals and Waterways
Strategy (1992) identified the potential for the extension of the navigation
as far as Lough Rinn in County Leitrim. Subsequent studies and
documents including the Leitrim County Development Plan (1991) and
BSM’s Lough Rinn Navigation Pre-feasibility Study (1997) addressed the
project but due to the predicted cost of implementation and concerns over
possible environmental impacts no action has yet been taken.

Current proposals for realignment of the N4 between Longford and
Dromod would restore the original air draft below the bridge. While this will
restore the navigation to its original condition, additional works would be
needed for the navigation to meet the standards / specifications required
by the cruise sector of the tourism industry. These works would include
alterations to four other bridges, construction of a lock and some dredging
of the riverbed.

The extension of the navigation to Lough Rinn would take the navigation
through a primarily agricultural landscape including areas of callows.
Around the Lough itself there are pockets of woodlands and various
heritage features including Lough Rinn House and Gardens, a Neolithic
burial tomb, Reynolds Castle and a lime kiln.

3.1.1.4 Between Lough Forbes and Termonbarry

At the southern end of Lough Forbes the navigable Camlin River enters
the Shannon. The landscape is pastoral but low lying and wet, and the
hedgerow vegetation distinctly less consistent than that north of Lough
Forbes. Conifers and gorse migrating from nearby bogs are prominent. A
few isolated farmsteads are set back to west and east of the river, but
most prominent is an extensive factory complex (Atlantic Mills), adjacent
to the east of the river. The unsightly factory is most visible on the
approach from the north, while dense riverside vegetation obscures all but
the building’s chimney from lateral views and from the south (3.1-M).
Concrete drains leading from the factory to the river are visible on the
banks. To the west and south Slieve Bawn is the dominant landscape
feature (3.1-N), with forestry and telecommunications masts prominent.

3.1-M 3.1-N

Waterways Corridor Study 2004 - Shannon River and Royal Canal

20

The Heritage Council

3.1.1.5 Termonbarry and Termonbarry Lock

Detached houses along the roads west of Termonbarry are visible through
the riverside vegetation from the navigation north of the village (3.1-O).

3.1-O 3.1-P

The village is given its structure by the seven-arched stone bridge divided
by an overgrown island separating the navigation from the main channel
(3.1-P). Against the west bank a lifting section in the bridge allows
passage for large cruisers (3.2-Q). Mooring points on the west bank north
and south of the bridge afford access to the village (3.1-R). The busy N5
extending westwards from the bridge forms the main street of the village
(3.1-S). Several attractive pubs and convenience stores benefit from the
combined navigation and N5 traffic. Keenan’s pub in particular addresses
the navigation well from its bank-side location adjacent the bridge (3.1-T).
The road traffic is a dominant aspect of the village and restricts pedestrian
access from the mooring point north of the bridge to the village.

3.1-Q 3.1-R

3.1-S 3.1-T

A stretch of some 300m separates the bridge and village core from
Termonbarry Lock, with informal mooring available against the west bank.
Behind a row of riverbank trees an attractively lit tarred road leads to the
lock. An extensive private marina and residential development is currently
under construction in the lands beyond the access road. East of the
navigable channel and lock (3.1-U), a weir crosses the river. Planning
permission has been granted for the replacement of a portion of the weir
by a small-scale hydro-electricity facility. Adjacent to the west of the lock
there is a control office, parking area and somewhat unkempt swimming
pool and amenity area.

A row of detached, suburban houses fronting the local road between
Termonbarry and nearby Cloondara is prominent beyond the fields in the
foreground to the east (3.1-V). Houses and the large grey form of the mill
at Cloondara are also visible through the abundant vegetation.

3.1-U 3.1-V

Waterways Corridor Study 2004 - Shannon River and Royal Canal

21

The Heritage Council

3.1.1.6 Cloondara Canal to Richmond Harbour, and the Camlin River

South of Termonbarry Lock and weir, a narrow 350m channel to the east
gives access to Cloondara Lock and Canal, connecting the Shannon to
the Camlin River and the Royal Canal navigations. The 350m stone-lined
Cloondara Canal, overhung by dense vegetation and bridged by the local
road from Termonbarry, is uniquely attractive (3.1-W, X). The lock house,
built in 1760 by the engineer of the Shannon Navigation, Thomas Omer,
stands beside the bridge.

3.1-W 3.1-X

Just south of the junction of the Cloondara Canal and the Camlin River
another lock gives access to Richmond Harbour (3.1-Y), the terminus of
the Royal Canal and core of the village of Cloondara. East of the junction
the modern N5 bridge over the Camlin Navigation is of unsympathetic
design (3.1-Z), in stark contrast to the adjacent canal and historic bridge.

3.1-Y 3.1-Z

The narrow and winding Camlin Navigation, roughly 5km in length, skirts
the eastern border of a raised bog (Cloondara Bog). The surrounding
landscape is variable. Adjacent to the river there are broad areas of flat,
wet meadows. On the higher ground there is a dispersed scattering of
farmsteads and the large pastures, remnant woods and walls surrounding
Brianstown House. Conifer plantations in various stages of development
are prominent throughout the landscape.

3.1.1.7 Termonbarry to Lanesborough

This section is characterised by a flat, wet landscape adjacent to the
particularly broad, sluggish stretch of the Shannon River. A raised,
undulating area to the east of the river in the northern portion (Knappoge,
west of Cloondara) is the only exception, with a dispersed row of houses
fronting the single local road parallel to the river (3.1-Aa).

Bord na Móna’s harvesting of the expansive bogs to west and east of the
river dominates the land use. Peat stockpiles and rising dust are visible
from the river. Drainage channels from the bogs enter the river
periodically (3.1-Bb) and a Bord na Móna rail bridge with a lifting section
crosses the river. Afforestation of the lands adjacent the Bord na Móna
peatlands is a prominent feature, encroaching onto the river banks in
places. A private marina development adjacent a farmstead on the west
bank is unsightly. The afforested Slieve Bawn mountains nearby to the
west are a dominant feature (3.1-Cc), along with the old and new (under
construction) peat-fuelled power stations at Lanesborough, which are
intermittently but prominently visible to the south.

Waterways Corridor Study 2004 - Shannon River and Royal Canal

22

The Heritage Council

23

3.1-Aa 3.1-Bb

3.1-Dd 3.1-Ee

A small historic harbour is cut into the west bank north of the bridge (3.1-
Ff). Derelict mooring points adjacent the harbour entrance require
clearance and / or replacement. Extensive mooring is available north and
south of the bridge along the west bank (3.1-Gg, Hh, Ii). A toilet and
shower block has been built beneath the bridge on the west bank to serve
the navigation. Generous space on the west bank along with simple
landscaping contribute to the village – navigation interface. Several vacant
/ derelict buildings adjacent the river / bridge including stores and houses
have potential for refurbishment and reuse.

3.1-Ff 3.1-Gg

3.1-Cc

3.1.1.8 Lanesborough - Ballyleague

A seven-arch stone bridge links the settlement of Lanesborough, Co.
Longford (3.1-Dd)on the east bank of the river to Ballyleague, Co.
Roscommon (3.1-Ee) on the west bank, and forms the core of the town.

Waterways Corridor Study 2004 - Shannon River and Royal Canal

The Heritage Council

3.1-Hh

24

 3.1-Ii

he landscape of Lanesborough and surrounds is dominated by the peat

Additional marinas currently under construction west of the river, one
public (Waterways Ireland) south of the village and one private north of
the village, further denote its prominent location at the northern extent of
Lough Ree, second largest of the lakes of the Shannon system.

T
fuelled power station adjacent the east bank just north of the bridge (3.1-
Jj). The massive, angular concrete and glass structure with two tall
chimneys is to be made redundant in 2005 with the commissioning of the
new station currently under construction east of the existing plant (3.1-
Kk). The new building has a smaller footprint, simpler form and a single
chimney. Its colouring and relative distance from the river will render it a
less obtrusive feature once the existing station is removed. The
abundance of associated infrastructure, such as power lines crossing the
river, pylons throughout the landscape, transformers, etc, will however
remain.

3.1-Jj 3.1-Kk

ith the various buildings, houses and stores fronting the river adjacent
the bridge largely derelict, commerce and activity is concentrated further
from the river along the main roads extending east and west. A row of
attractive houses south of the bridge on the west bank (Ballyleague)
addresses the river properly, but opposite, on the east bank a mature row
of conifers effectively separates Lanesborough from the river. The eastern
river bank has however been well developed to afford access for anglers
to the popular ‘hot water stretch’ created by the power station (3.1-Ll).
The landscape adjacent the river has further potential for improvement to
complement the Lanesborough Tourism Co-op’s lighting on the bridge,
improvements to angling access, the town park / camping area (3.1-Mm),
etc.

W

3.1-Ll 3.1-Mm

3.1.2.1 Roosky, Co. Roscommon and Co. Leitrim.

The population of Roosky in 2002 was 220 and declining (-10% from
1996). The population will have declined further since the partial
destruction of the village’s largest employer, a Glanbia meat processing
factory, in May 2002. The factory, which until the time of the fire employed
450 staff, now employs 95 in the remaining cannery operation.

Apart from typical village business / commerce comprising convenience /
grocery store/s, Roosky (as a resu of the N4 traffic) also supports th

hannon Queen), the Rising Sun restaurant, seven registered B&Bs and

3.1.2 Socio-economic Corridor (including Waterways Access, Use and

Commerce)

lt e
Shannon Key West Hotel, with a seasonal cruising restaurant (the
S

Waterways Corridor Study 2004 - Shannon River and Royal Canal

The Heritage Council

the Black Pig Irish Gift Shop. The village also hosts a weekend music
festival, the Roosky Spraoi, in the summer. Visitor attractions in the
vicinity of the village include Strokestown Park House and Hayden’s
Equestrian Centre.

Fishing boats and tackle are available from an establishment on the west
quay and the Lakeland Fishery nearby the village caters for the coarse
angler. However, the waterways tourism product and the benefits derived
locally from the navigation are restricted by limited mooring in the village

nd north of the bridge. Other factor

s include the out-of-use toilet and
shower facility on the west quay, the lack of refuse disposal facilities on
the quays (and of regular removal), the lack of lighting / security around
mooring space and the limited pedestrian access to the village and
surrounds.

A Local Area Plan for Roosky, currently being developed by Roscommon
County Council, envisages a ‘River Activity Zone’ to be developed
adjacent the Shannon. This will address current deficiencies in the
village’s catering for the substantial navigation traffic that passes through,
such as the lack of a pedestrian ath across the bridge, the curren

significant increase in housing in, and thus the population of, the village,
within a defined village boundary.

Recent planning approvals for Roosky west of the river (between 1997
and 2003) include four self-catering holiday homes, two dwellinghouses
and a residential estate comprising 29 units with access to a proposed
marina on Lough Bofin. Additional permissions for residential
developments have been granted for the portion of the village to the east
of the river in Co. Leitrim. The village has experienced development
pressure as a result of the Rural ewal Tax Incentive Scheme. The

tention to provide a replacement bridge over the river at Roosky.

bstantially
+8.7% from 1996). The village supports a typical suite of commerce /

business comprising convenience / grocery stores, a petrol filling station

 complex including 24 apartments, 26 townhouses, 4 detached
houses, a restaurant and tourist centre. The development will provide 25
public mooring berths in addition to the 90 private berths. A proportion of
the taxes derived from the development are to be channelled towards the
upgrading / maintenance of the adjacent public amenity area, setting a
positive precedent. The development will transform the nature and
character of the village dramatically, and is likely to act as a catalyst for
further development. Another small residential estate some distance from
the river on the western outskirts of the village is under construction. East
of the river in Co. Longford, the local road between Termonbarry and
Cloondara is the focus of pressure for the development of detached

merce, as well as waterways tourism facilities. The activities of local
community groups including the Lanesborough Tourism Cooperative and
the Lough Ree Development Cooperative (providing an accommodation
booking facility) have resulted in significant improvements to the town’s
tourism facilities and thus its visitor capacity. The Lough Ree Arms hotel,

a

 footp t
closure of the toilet and shower facility, etc. The Plan will also facilitate a

Ren
Roscommon and Leitrim County Development plans both indicate the
in

3.1.2.2 Termonbarry, Co. Roscommon

The population of Termonbarry in 2002 was 398, growing su
(

and three pubs. These benefit from the combination of waterways and N5
road traffic. Two of the pubs have well-respected restaurants attached,
and provide accommodation. In addition, the three star Shannonside
guesthouse and Tarmon House B&B cater specifically to the coarse and
pike angling market. A lack of mooring space and facilities (refuse, etc.)
and the un-tended condition of the amenity area and swimming pool
adjacent the lock are considered restrictive to the development and
promotion of the local waterways tourism product. Mooring jetties have
been delivered by Waterways Ireland but remain to be installed.

Recent planning approvals for Termonbarry include an inland marina and
esidentialr

houses. This is resulting in the effective merging of the two villages into a
larger urban complex.

3.1.2.3 Lanesborough – Ballyleague, Co. Longford and Co. Roscommon

Lanesborough is designated a Local Growth Centre in the Longford CDP.
It effectively forms a single urban settlement spanning the river with
Ballyleague in Co. Roscommon to the west of the river. The combined
population in 2002 was 943, declining (-4.2% from 1996).

Lanesborough – Ballyleague is a substantial settlement providing local-
level goods and services and supports a typical suite of business /
com

Waterways Corridor Study 2004 - Shannon River and Royal Canal

25

The Heritage Council
26

12 registered B&Bs, five self-catering establishments and a camping site
constitute the substantial suite of accommodation facilities in and around
the town, supported by 9 pubs / restaurants.

Lanesborough is a renowned angling centre and several establishments
in the town provide boat hire and tackle, etc. including the Lakeside Store.
Lanesborough hosts several angling festivals throughout the summer
including a major five-day ESB sponsored event every August. In addition
ESB sponsors Environmental Schools in spring (coinciding with a
traditional Easter fair), summer (coinciding with an arts festival) and

February, a Bord na Móna sponsored ‘Floating St. Patrick’s Parade’ in

Restrictions to the realisation of the town’s full tourism / amenity potential

es (refuse, pump-out,
etc. although these issues are being addressed to some extent by

se the potential
for tourism and amenity development in the town, on the basis of its

ord na Móna Mountdillon peatlands that dominate the land use

ents

n remains.
istoric and historic period to assist
Significant finds have been made

winter. The town also hosts an annual horse fair and vintage festival in

March and the River Shannon Regatta in August.

are seen as the lack of mooring and ancillary faciliti

ongoing development), the condition of the historic harbour and adjacent
quays and the loss of visual amenity as a result of unsympathetic
development.

Both the Longford CDP and the Roscommon CDP recogni

strategic location and capacity to absorb development through existing
physical, social and economic infrastructure. Since 1999 Roscommon
County Council has granted planning permission for two marinas (one
private and one Waterways Ireland), a hotel, over 50 apartments and over
20 houses (including one combination development on the site of the
Sliabh Ban Hotel). This increased population capacity has been supported
by the improvement of facilities including the development of a football
pitch and clubhouse.

The Roscommon CDP indicates the intention to implement the
Ballyleague sewerage scheme which involves the upgrading of the
existing treatment plant to extend the collection system to serve
Ballyleague’s environs (including Cloontuskert and Lanesborough). The
scheme is expected to be completed in 2005. In addition, improvements
are to be made to the R371 between Ballyleague and Roosky.

The new peat-fuelled power station is due for completion in 2005, after
which the existing station will be dismantled. The ESB station is fed by the

xtensive Be
of the hinterland to the north and east of the town. The peatlands will
become cut-away incrementally over the next 30 years, after which it is
likely that they will revert to wetlands, being generally below the level of
the river. According to Bord na Móna policy, the dry areas will be
afforested.

3.1.3 Cultural-historic Corridor

.1.3.1 Prehistoric sites and monum3

It is likely that the Shannon corridor was inhabited throughout the
prehistoric period. The earliest monuments are a number of standing
stones and earthen barrows (burial sites). Without additional associations
such as pottery or bronze implements these are difficult to date precisely
though the majority of Irish examples are thought to be Bronze Age in
date.

Excavations undertaken in nearby Bord Na Móna bogs have uncovered a
ariety of toghers (wooden trackways) and other woodev

Toghers were built throughout the preh
movement through areas of bogland.
throughout Counties Roscommon and Longford including a large
excavation at Corlea bog where an extensive system of wooden trackway,
wide enough to carry a vehicle drawn by two horses, was uncovered. This
is exhibited in the Corlea Heritage Centre nearby Keenagh. A similar
though smaller trackway was excavated in Cloonbony townland not far
from Lanesborough. Associated finds such as a timber wheel from
Doogarymor bog and a pair of matched bronze bridle bits from near
Abbeyshrule may be contemporary with the trackways. Another significant
trackway may have linked the late prehistoric sites of Uisneach and
Cruachain via the fording point on the river Shannon at Lanesborough.

3.1.3.2 Settlements

Stray finds of a polished stone axehead, bronze flanged axehead and a
decorated bronze spearhead point to the presence of prehistoric peoples

Waterways Corridor Study 2004 - Shannon River and Royal Canal

The Heritage Council

in the vicinity of the River Shannon at Lanesborough in the Neolithic and
Bronze Age periods. The town held a strategic importance in the medieval
period, protecting the gateway between the ancient provinces of Connacht
and Midhe. The possible construction of a stone causeway across the
Shannon at this site is reflected in the original name of the settlement “Ath
Liag” or “The Ford of the Stones”.

During the Anglo-Norman period the bridge was held by Walter de Lacy
and the settlement was part of the Lordship of Meath. De Lacy began to
construct a castle to protect the bridge in 1221 but due to repeated
incursions by the O’Connor family the castle was not completed till 1227.
The settlement was granted borough status soon after the construction of
he castle and by the e

27

t nd of the 13th century the town was granted a

south to Pigeon Island in the

 Directive)

(WS1)

weekly fair and an annual market. Little is known of the settlement in the
ext centuries and references do not re-occur till the beginning of the 17thn

century with the granting of the fort at Lanesborough to Sir Thomas
Rotherham. The modern name was introduced to the settlement in the
mid-seventeenth century when it was in the hands of Sir George Lane.

.1.3.3 Industrial Heritage - The Shannon Navigation 3

The Shannon figured prominently in proposals for navigation schemes in
the late 17th and early 18th centuries including a petition to make the River
navigable from Limerick to Leitrim.

In 1755 Thomas Omer began work for the Commissioners of Inland
Navigation with the construction of a short stretch of canal and a flash lock
at Lanesborough amongst other works. He oversaw the construction of a
lateral canal to the west of the Shannon to bypass the shallows at
Roosky. First edition Ordnance Survey maps show a double canal
hannel running from Rabbit Island in the c

north. The western channel of the canal had a lock at its south end and a
small quay mid-way along its length. At Termonbarry a small lock was
needed and from there the navigation followed the course of the River
Camlin, re-entering the Shannon south of Lough Forbes. The Shannon
and the Camlin were linked via the Cloondara Canal to facilitate trade on
the river. The stone lock-keepers cottage adjacent the canal was
designed by Thomas Omer in 1760. Omer’s work on the Shannon

included the construction of a number of stone bee-hive shaped markers
which mark the extent of the navigation channel.

By the early 19th century the state of repair of the canalised sections of the
Shannon Navigation was poor. Navigation improvements were authorized
under the first Shannon Navigation Act of 1835 and the 1840s saw the
construction of the three new locks and bridges Termonbarry, Roosky and
Lanesborough. The bridges were designed by Thomas Rhodes and
included an iron swivel section to allow larger boats to pass under.

3.1.4 Ecological Corridor

Browne Dunne Roche (2002) identified the habitats of the Upper Shannon
Floodplain including the corridor from Lanesborough to Roosky from aerial
photographs and through ground validation. Habitat nomenclature
followed that of the national ASI survey (Lockhart et al., 1993), with
reference to the classification used by the Heritage Council (Fossitt 2000)
and the EU Habitats Directive. A total of 17 habitats were identified within
the River Shannon Corridor.

. Lakes 1
2. Rivers and streams (FW2)
3. Canals (FW3)
4. Reedbeds and other swamps (FS1)
5. Freshwater marsh (GM1)
6. Lowland wet grassland (GS4)
7. Improved grassland (GA1)
. Raised bog (PB1 - Priority Habitats listed in the EU Habitats8

9. Cutover bog (PB4)
10. Fens (PF1)
11. Heaths
12. Dry broadleaved semi-natural woodland (WN2)
13. Wet, broadleaved, semi-natural woodland (WN6, WN7)
14. Mixed woodland (WD1)
15. Commercial forest (WD4)
16. Hedge (WL1)
7. Scrub 1

Waterways Corridor Study 2004 - Shannon River and Royal Canal

The Heritage Council

The particular ecological value of the Rive
umber of factors:

r Shannon can be attributed to a

Corridor is an important area for wildfowl, particularly

thya fuligula), goldeneye (Bucephala

ority species in the
s of Conservation.

Habitats Directive. Browne Dunne Roche

n

• Its importance as a habitat for a large number of bird species.
• Its support of a number of rare and protected habitats, plant and

animal species.
• Its significant value as an ecological corridor, with links to other

internationally important habitats.

3.1.4.1 Fauna

The Shannon corridor provides a diverse range of habitats suitable for a
variety of mammal species. Several of these such as the otter (Lutra
lutra), badger (Meles meles), hedgehog (Erinaceus europaeus), Irish hare
(Lepus timidus hibernicus), red squirrel (Sciurus vulgaris), pine martin
(Martes martes), pygmy shrew (Sorex minutus), stoat (Mustela erminea)
and bats, lesser horseshoe bat (Rhinolophus hipposideros), whiskered bat
(Myotis mystacinus), Natterer’s bat (Myotis nattereri), Daubenton’s bat
(Myotis daubentoni), Leisler’s bat (Nyctalus leisleri), common, Nathusius’
and soprano pipestrelles (Pipistrellus pipistrellus, P. nathusii and P.
pygmaeus) and brown long-eared bat (Plecotus auritus), are protected.
Other mammals likely to occur in the farmland habitats on the corridor's
edges are wood mice (Apodemus sylvatica), fox (Vulpes vulpes), brown
at (Rattus norvegicus) and rabbit (Oryctolagus cuniculus). r

he Upper Shannon T

over-wintering migratory species, such as the Greenland White-fronted
Goose (Anser albifrons flavirostris). Wader species occurring on this
stretch of the River Shannon include the lapwing (Vanellus vanellus),
redshank (Tringa totanus) and snipe (Gallinago gallinago) (Colhoun,
2001). Little grebe (Tachybaptus ruficollis), great-crested grebe (Podiceps
cristatus), cormorant (Phalacrocorax carbo), grey heron (Ardea cinerea),
mute and whooper swans (Cygnus olor and C. cygnus), wigeon (Anas
penelope), teal (Anas crecca), mallard (Anas platyrhychos), pochard
Aythya ferina), tufted duck (Ay(

clangula), moorhen (Gallinula cholorpus) and coot (Fulica atra) are all
known to breed within the Shannon Corridor (Colhoun, 2001). The dipper
(Cinclus cinclus) and grey wagtail (Motacilla cinerea) also occur in the
study area (Cotton, D. pers. comm.).

The common frog (Rana temporaria) (protected under the Wildlife Act,
1976) is found across a broad range of wetland habitats in Ireland
including the wet fields, drains and cutover bog edges along the length of
the Shannon corridor. The Shannon also provides suitable habitats for the
smooth newt (Triturus vulgaris).

3.1.4.2 Fauna of International Importance

The habitat of the otter (Lutra lutra), listed as a pri

abitats Directive, requires designation as Special AreaH
Its population in Ireland is of international importance (Hayden and
Harrington, 2000). This species is likely to be frequent in the Upper
Shannon (Browne Dunne Roche 2000).

Greenland White-fronted Goose (Anser albifrons flavirostris), an Annex I
species in the EU Birds Directive and amber listed as medium
conservation concern (Newton et al., 1999) is known to utilise the
Shannon study corridor. Known feeding sites within the study area include
the Lough Forbes Complex Special Area of Conservation. Formerly
nationally important numbers were recorded at this site in 1994. However,
since then, a fluctuating but declining trend is noted from flock counts,
since at least the mid 1990s or earlier, so much so that the Kilglass/Lough
Forbes flock no longer qualifies for SPA status (Browne Dunne Roche,
2002).

The redshank (Tringa tetanus) also occurs within the Shannon corridor
(Cotton, D. pers. comm.). This is listed in Annex II of the EU Birds
Directive and is an amber listed species of medium conservation concern
(Newton et al., 1999).

White clawed crayfish (Austropotamobius pallipes), an Annex II species
listed in the Habitats Directive, is widespread in Ireland. It occurs in
alkaline rivers and lakes, including the Shannon, where water quality is
good. They are sensitive to heavy metal pollution and to disturbance such
as dredging, draining and channelisation (McCreesh, 1999).

he freshwater pearl mussel (Margaritifera margaritifera) is listed as an T
Annex II species in the EU

Waterways Corridor Study 2004 - Shannon River and Royal Canal

28

The Heritage Counci

(2002) cites a record of the mussel upstream of the study area in Lough
Allen. The status of the invertebrate in the River is however unknown.

3.1.4.3 Fisheries

Monitoring on the Shannon water quality is carried out by both the Central
Fisheries Board and the Environmental Protection Agency. An overall
mprovement in the water i

29

quality of the system was observed from 1996
 McClure Morton, 2001). Table 3.1 presents recent biological

ver and the Shannon including the stretch
rough.

shery with 23 recorded freshwater
found are salmon (Salmo salar), brown

trout (onus antumnalis), pike (Esox lucius),

anguilla) (Kirk McClure Morton, 2001).

s of significance
in the upper Shannon floodplain.

 conservation interest where development is likely to
 impacts.

s that have been developed, where permissions have been
ervation

to 1999 (Kirk
quality rating for the Camlin Ri

d Lanesbobetween Roosky an

 mixed fiThe Shannon system hosts a
esp cies. The major species to be

oregSalmo truta), pollan (C
perch (Persa fluviatilis), bream (Abramis brama), roach (Rutilus rutilus),

udd (Scardinius erythrophthalmus), tench (Tinca roach/bream hybrids, r
nguilla tinca) and eel (A

3.1.4.4 Areas of Conservation Importance

2) identified three categorieBrowne Dunne Roche (200
and sensitivity to development

A. Zones of high

have adverse
B. Areas of interest where proposals for any new developments should

be adequately assessed.
C. Area

granted for development or for other reasons are of low cons
interest. Developments would be assessed mainly on the basis of
their impacts on adjacent areas.

In t , zones A and B are considered significant and are
disc criptions of designated areas are taken from The
Her bsite (www.heritagedata.ie). Descriptions of other
area interest are synopsised from the Browne Dunne
Roc port. Zones categorised as Zone A within the River
Sha as follows.

Ar Conservation

Rating
County Distance from

Shannon
Cl
SA

National
Importance

Longford 80 metres

Lo
Co
(00

National
Importance

Longford &
Roscommon

Part of
Shannon

*A
NH

Regional
Importance

Leitrim &
Longford

0.4 km

Ba Regional
Importance

Roscommon Adjacent

Hi Regional
Importance

Longford Adjacent

Kil Regional
Importance

Longford Adjacent

Cl Regional Roscommon Adjacent
Ba Importance

Table 3.1. River Length by Biological Classification (1999) – Shannon Corridor a 2001).

Classified Len

nd Ca e: Kirk McClure Morton,

gth Sub-catchment Catchment Area
(km2)

Length of River
Classified (km) Unpolluted d Moderately Polluted Seriously Polluted

Camlin 393 38.0 19.6 (52%) 8.4 (22%) -
Shannon Corridor 2, 222 140.6 64.6 (46%) - 38.8 (28%)

Waterways Corridor Study 2004 - Shann al Canal

l

erms of this study
ussed below. Des
itage Division we
s of conservation
he (2002) draft re
nnon Corridor are

ea

ooneen Bog
C (002348)

ugh Forbes
mplex SAC
1818)

ghnamona Bog
A (000422)

llinphuill

ghstreet

nacarrow

oontuskert to
llyleague

nmli River (Sourc

of River (km)
Slightly Pollute
10.0 (26%)
37.2 (26%)

on River and Roy

The Heritage Council

Clooneen Bog SAC. This bog, of high conservation importance, lies

with a series of raised bogs, callows grassland and several areas

wet grasslands are important for their botanical

ona of
gn tat an

hreat in Ireland. Th omprises a good dive
mock/hollow exes.

Roche (2002) recommends

ists
which flood regularly and may be callows. Curlew, mute
and great crested grebe have been observed. Browne

s located north of Lanesborough on

nt should

approximately 3km south-east of Roosky on the east bank of the River
Shannon just north of Lough Forbes. The site comprises areas of high
bog, including bog woodland and cutover bog and includes two priority
habitats listed in Annex I of the EU Habitats Directive, raised bog and bog
woodland,. Mechanised peat-cutting occurs to the north-west and south-
west of the high bog, with adverse effects such as drainage and burning.
Old cutover is naturally regenerating to the north of the site. A number of
rare plant species occur within the SAC.

Lough Forbes SAC. This site is comprised of a complex of aquatic habitat
oupled c

of mixed deciduous woodland. The raised bogs, located on the south-
eastern shores of Lough Forbes are called the Ballykenny-Fishertown
complex. They are of international importance as unique examples of
Shannon river edge bogs. Areas of callows along the Camlin River are

lso included. These

30

a
interest as well as the waterfowl they support. The Lough Forbes area is
also important for the population of Greenland White-Fronted Geese that
it supports.

Aghnamona Bo
conservation si
scarce and under t
bog habitats includ

Ballinphuill. Located just west of Termonbarry on the west bank of the
Shannon, the site is subject to extensive flooding from the Feorish River,
inundating the wet grassland and scrub. It is not intensively managed and
s a good habitat for waterfowl. Browne Dunne

g NHA. Aghnam
ificance. The habi

 raised bog is
 is rare in Europe
e site c

considerable
d increasingly

rsity of
ing hum compl

i
a detailed survey of the site to determine the extent of callow grassland.
Should this occur, its designation as NHA may be appropriate.

Highstreet. The site is located 2km west of Cloondara on the east bank of
he Shannon and may constitute an important wildfowl habitat. It const
of wet rush fields
wan, tufted duck s

Dunne Roche (2002) recommends a detailed survey to determine the
presence and extent of callow grassland with a view to NHA designation.

Kilnacarrow. Browne Dunne Roche (2002) recommends further survey to
determine conservation interest of this site, located 3km north of
Lanesborough on the east bank of the Shannon.

loontuskert to Ballyleague. This site iC
the west bank of the Shannon and includes a mosaic of vegetation types
including wet peaty grassland, marsh and dry grassland. Browne Dunne
Roche (2002) recommends further survey to determine the extent of
callows vegetation and its conservation importance with a view to NHA
designation.

one B Areas are areas of interest where any new developmeZ
be adequately assessed.

Area Conservation

Rating
County Distance from

Shannon
Kilbarry/Newtown Local Roscommon Adjacent
Bog Importance

Cornollen Local
Importance

Longford 2km

Cloondara Local
Importance

Longford About 1km

Derrycashel Rosc djacent Local
Importance

ommon A

Knappogue Local
Importance

Longford Adjacent

Cloonkeel Bog Local
Importance

Longford Adjacent

Kilbarry / Newtown Bog. This site is an extensive area of cutaway bog
located 3km north of Termonbarry on the western shore of Lough Forbes.
The bog is dominated by heather and has abundant lichens and bog
cotton. The hydrology of the bog has been compromised through drainage
and cutting.

Waterways Corridor Study 2004 - Shannon River and Royal Canal

The Heritage Council

Cornollen. This site is a birch dominated woodland outside the boundary
rbes SAC 2 h of L he

ce of the Cam

site c extens alo etween
t allan he Royal Canal.

cated t of Ter nk of the
utaw som ta maining.
nd g nd well as

i ro exten g by n.

ated west ra on the east bank of
t , this are importa w e swan
and grebe have all be at the site.

g. This i ised ari sonably
intact, 4km south we ra.

of Lough Fo
confluen

, approximately
lin and Fallan

.5km sout
Rivers.

ough Forbes, at t

Cloondara. This
he Camlin and F

omprises
 Rivers and t

ive flooding ng the N5, b

Derrycashel. Lo
Shannon, this c
Birch woodland a

 2km wes
ay bog has
orse are fou

monbarry on
e relatively in
at the edge

the west ba
ct bog re

of the bog as
nvading rhododend

Knappogue. Loc

n. There is

2km south

sive floodin

of Cloonda

 the Shanno

he Shannon a may be
en recorded

nt for waterfo l. Coot, mut

Cloonkeel Bo s a small ra
st of Cloonda

 bog, appe ng to be rea

Waterways Corridor Study 2004 - Shannon River and Royal Canal

31

The Heritage Council

3.2 Area 2 – The Royal Canal between Cloondara and
Ballymahon, including the Longford Branch

3.2.1 Landscape

3.2.1.1 Cloondara

Situated at the terminus of the Royal Canal, the village evolved as a result
of its pivotal location on the waterways and is given its distinctive form and
unction by the waterways. In addition tof

32

 the canal the village is traversed

ings form a terrace aligned with the eastern side of the

3.2-E), the Cloondara

House and

by the Camlin River which passes to the west of and roughly parallel to
the canal and harbour. The Cloondara Canal, a 350m stone-lined channel
linking the Camlin to the Shannon Navigation completes the suite of
waterways associated with the village. A local road crossing all three
waterways over narrow, stone, hump-backed bridges (3.2-F), gives further
structure to the settlement.

The village’s historic core surrounding Richmond Harbour includes the
46th lock into the Camlin River, lock house, a dry dock, loading area,
harbour master’s house, stables, warehouses and an inn (3.2-A, B).

hese buildT
harbour, set back behind the loading area (3.2-C, D). Most are currently
employed as residences. The harbour is packed with vessels, and the
immediate landscape with numerous features of canal architecture and
infrastructure. The presence of a massive stone mill / distillery building
with unusual attached Georgian Miller’s House (
Canal lock house (Omer House – 1760), the abbey and barn church (with
unusual sash windows), schoolhouse, Bull House (a bonded warehouse
for the distillery) and the Camlin River Weir further contribute to the
distinctive village character, which remains largely uncompromised. The
dereliction and disuse of several heritage features is therefore
unfortunate. The dry dock is no longer in use and the harbour area
equires landscape improvement. The bridges, abbey, Omer r

mill complex require maintenance or appropriate refurbishment and reuse.

The waterways and adjacent wetlands and bogs contribute an ecological
aspect to the highly valuable landscape of Cloondara and surrounds.

B

3.2-A 3.2-

3.2.-C 3.2-D

3.2-E 3.2-F

Waterways Corridor Study 2004 - Shannon River and Royal Canal

The Heritage Council

The area between Cloondara and Keenagh is characterised by extensive
peatlands. In the area of Begnagh Bridge, active Bord na Móna peatlands
abut the canal (3.2-G, H), and a light industrial railway follows the canal
or some distance. Two Bord na Móna culvertef

33

d crossings south of the
45th lock require removal to facilitate restoration of the navigation.

3.2-G 3.2-H

3.2.1.2 Adjacent settlements (Killashee, Keenagh, Ballymahon)

The settlements of Killashee, Keenagh and Ballymahon are related to the
canal by virtue of their relative proximity to the waterway. However, there
is currently no or only limited structural and visual integration of the canal
into the settlements. Their proximity is evidenced on the canal by
harbours and associated store buildings usually adjacent to a road bridge,
such as Mosstown Harbour at Island Bridge nearby Keenagh (3.2-I),
Archie’s Bridge and Quay and Ballybrannigan Harbour (3.2-J) at
Chaigneau Bridge, both near Ballymahon.

3.2-I 3.2-J

These places provide important points of access (in terms of amenity use,
commerce, etc.) to the canal from the wider landscape corridor. With the
heightened profile and increased use of the canal after restoration,
villages such as Keenagh, with its particular concentration of heritage
features, will benefit from the improved access.

The landscape surrounding Keenagh includes the wooded grounds of the
Mosstown Estate with unique eagle-topped White Gate (3.2-K), a restored
pigeon house (3.2-L), the Mosstown Mill, cottage and mill reservoirs, the
bog lake Lough Bawn to the west of the canal and within the village itself,
the unique clock-tower dating from 1878.

3.2-K 3.2-L

Waterways Corridor Study 2004 - Shannon River and Royal Canal

The Heritage Council
34

At Mullaworn side of the
sto rds towards

loonda k of the canal
the fields, bogs and plantations below to the west,

dscape with dramatic views westwards towards
N).

ia west of Ballymahon the canal is cut into the
lime ne hill as it rounds the hill and heads northwa

ra. The sheer stone cliff rising above the east banC
and the drop away to
makes for a unique lan
Lough Ree (3.2-M,

3.2-M 3.2-N

he design and naming of the two apartment blocks beside the harbour

forts
f the RCAG Longford Branch have ensured that for the time being, the

potential remains for its restoration.

3.2.1.3 Longford

The large, rectangular harbour occupied the western end of Longford
Town’s market square before being filled in 1958 after closure of the
canal. Evidence of the canal’s historic prominence in the urban structure
remains only in the form of several buildings fronting what was previously
the harbour. The harbour-master’s house, ticket office (converted into a
residence in the 1920s, 3.2-O) and adjacent workhouses remain in
position fronting the square, now crossed diagonally by a road and
occupied by an indoor swimming pool and a parking area (3.2-P).

Recent developments including three apartment blocks fronting the
harbour area and a retail outlet in the centre of the market square do
contribute to the definition of the harbour space by reinforcing the building
line established by the historic buildings (3.2-P). However, visible
evidence of the once navigation-dominated landscape is limited, despite
t
master’s house to evoke the place’s navigation history. The harbour
stone-work remains beneath the current surface of the square; the ef
o

3.2-O 3.2-P

The exclusion of the canal from the urban structure was further assisted in
the 1960s by alterations to the rail bridge that crossed the canal just south
of the harbour (the pivoting bridge was repl by an embankment)

association with Waterways Ireland has developed a gravel-surfaced
pathway along one towpath to Churchlands Bridge, to serve as a
community walk, giving access to and from the town centre. With
assistance from FAS the towpaths along this 2.7km section south from the
town centre are constantly maintained and insured as an amenity. The
enclosure of this section of the canal by extensive residential development
to the east of the canal (alongside existing canal-side sports clubs) and a
mixture of residential and industrial use to the west is making of the canal
a linear urban park (3.2-Q, R, S, T).

aced .
South of the railway line, which now bisects the centre of the town, the
anal infrastructure is in place, although dormant. The RCAG inc

3.2-Q 3.2-R

Waterways Corridor Study 2004 - Shannon River and Royal Canal

The Heritage Council

3.2-S 3.2-T

3.2.2 Socio-economic Corridor (including Waterways Access, Use and

Commerce)

3.2.2.1 Cloondara, Co. Longford

and built
 with the

e context of a Village Policy Statement for
Cloondara.

Despite its pivotal location and concentration of heritage features,
Cloondara does not benefit significantly from commerce arising from
waterways traffic. The Richmond Inn guesthouse and pub, dating back to
the period of construction of the canal, another pub and a self-catering
establishment constitute the visitor accommodation in the village. Apart
from the current closure of the Royal Canal, the lack of visitor numbers
may also be attributed to the phenomenon of ‘harbour hogging’. Access to

anala level, largely due to

 beside the road affording good
views of the Shannon. This is resulting in the effective merging of the two
villages into a larger urban complex.

3.2.2.2 Adjacent settlements, Co. Longford (Killashee, Keenagh,

Ballymahon)

Killashee had a population of 234 in 2002, remaining stable (-0.4% from
1996). A village Policy Statement Map for Killashee is included in the
Longford CDP.

1996). A village Policy Statement Map for Keenagh is included in the
Longford CDP.

Neither Keenagh nor Killashee derive any tangible economic benefit from
the waterway at present, although an annual heritage festival is held in
Keenagh in August. The Corlea Trackway Visitor Centre, situated 3km
from Keenagh, interprets the iron age bog road that now lies preserved
beneath the Bord na Móna bog.

Ballymahon had a growing population of 827 in 2002 (+4.7% from 1996).
It is designated a County Growth Centre in the Longford CDP, having a
wide hinterland in terms of service provision and accommodation as well
as the capacity to absorb further development with its existing physical,
social and economic infrastructure. The local Area Plan for Ballymahon
makes provision for residential development extending south from the
town centre as opposed to north towards the Royal Canal. The Canal’s

he population of Cloondara in 2002 was 540, remaining stable (-0.5% T

from 1996). Cloondara’s substantial concentration of natural
eritage features has been acknowledged in the Longford CDPh

village identified as a ‘honeypot’ location. This recognition has been
ensured by the activities of the Concerned Residents group and the Area
Action group. A strategic planning workshop held in 2001 identified among
the critical issues facing the village in the future, the threat of oversized,
unsustainable development, the requirement for managed growth with
appropriate tourism / amenity development, and the protection of heritage
particularly the water quality of the waterways. The Longford CDP states
accordingly, that the Council intends to designate Architectural
Conservation Areas in th

waterways visitors is restricted by the number of boats choking the

harbour, which limits mooring space to that below Lock 46 on the Camlin
River.

The extensive mill / distillery property has been the subject of a series of
planning applications for its conversion for residential development but

ermission has been refused at an Bord Plep
opposition by local residents. The protection and conservation of all the
village’s built heritage is considered by the residents groups to be vital to
the future of the village. Alternative development of the mill site for light
industry (recycling) has been mooted. The local road between
Termonbarry and Cloondara is the focus of pressure for the development

f detached houses, the linear stretcho

Keenagh had a population of 225 in 2002, remaining stable (+0.9% from

Waterways Corridor Study 2004 - Shannon River and Royal Canal

35

The Heritage Council

current separation from the town structurally will therefore continue.
However, landscape improvements to Ballybrannigan Harbour nearby the
town, as well as the recent construction of, and additional development
pressure for, houses along the road to the harbour, will generate
increased use of the canal as an amenity. Due to its location on the River
Inny Ballymahon is recognised as a coarse angling centre and hosts the
Annual Inny festival. The town also hosts a music festival in July and the
Oliver Goldsmith Summer School.

Restoration of the canal is likely to result in a growing tourism economy in
these settlements, generated by the angling, boating and walking
markets.

3.2.2.3 Longford Town

Longford is defined in the Longford CDP as a major growth centre of
regional importance with a high level of access and existing services. Th

the town environs, 726, growing rapidly (+34.4%). The Longford Town
 authority with both representational and operational

functions, is responsible for the town’s development planning including

Scheme, and has thus been subject to substantial commercial and

canal, the extensive Prospect Wood residential scheme is currently being
developed. In the town centre fronting Market Square and the site of the
now covered canal harbour, three apartment complexes have been
developed in the last number of years.

No tangible economic benefit is derived from the town’s association with
the waterways, except through recognition of the canal towpath’s amenity
value to adjacent residential developments. Since the canal is damaged
and dry it does not function as an angling resource. The restoration of the
Longford Branch will bring much ded waterways tourism to the town.

market square is vital to ensure that optimal benefit is derived at that time.

ngforts within the study area have
been denuded or removed by a combination of natural erosion and
modern agricultural practice and survive only as crop and soil marks on
aerial photographs.

3.2.3.2 Medieval Churches

The remains of an early medieval church / abbey, constructed of large
blocks of well-coursed stone, are located at Cloondara, west of Richmond
Harbour. The church is surrounded by a graveyard with the remains of a
bullaun stone and two medieval inci cross fragments.

e
population of the town in 2002 was 6,831, stable (+0.6% from 1996) and

Council, a local

housing and building, water supply and sewerage, environmental
protection, amenity and recreation and the granting and refusal of
planning permission. A new five year Town Development Plan was
adopted by the Council at the end of 2003.

All major banks and lending institutions, as well as the retail sector, are
present in the town. The largest urban centre in the north midlands,
Longford Town is included in the area of the Rural Renewal Tax Incentive

residential development pressure in recent years.

The ongoing development of the Mastertech Commercial Park just south
of the Town Centre, adjacent the Royal Canal is significant, along with the
imminent development of a pharmaceutical diagnostics plant (Abbott
Ireland) and the expected confirmation of a similar planned
pharmaceutical development in the near future. Adjacent Mastertech, to
the west of the canal, planning permission has been granted for a large
residential development at Farranyoogan, and opposite, to the east of the

nee
The retention of the potential for reopening the canal harbour in the

3.2.3 Cultural-historic Corridor

3.2.3.1 Ringforts

Secular settlement in the Royal Canal corridor is dominated by the
occurrence of dispersed protected settlements known as ringforts. 37
were identified within 500m of the canal. Ringforts consist of small circular
or subcircular enclosures, c. 15-75m in diameter, encircled by banks of
earth or stone and are thought to represent the defended homesteads of
early medieval farmers. The waterways corridor runs through an area of
high righfort density which covers most of the North Midlands from South
Monaghan, through Meath, Cavan, Longford and Westmeath to the
Shannon (Stout 1977, p77). Many ri

sed

Waterways Corridor Study 2004 - Shannon River and Royal Canal

36

The Heritage Council
37

3.2.3.3 Settlement

The settlement history of Longford town can be traced back to at least the
later middle ages. In 1430 Longford consisted of a fortress of the
O’Fearghaill family which was referred to as a longphort. The family
supported the town with the foundation of a Dominican priory and the
creation of a market by the end of the 15th century. The town developed
quickly from 1619 when it became the primary residence of Francis
Aungier, Lord Longford. The Aungier family secured several royal grants
of market and fairs and constructed Longford Castle c. 1627 on the site of

St. John’s Church, the parish church of the 17th century borough, was

mediev n priory. The construction of the Royal Canal branch
line to Longford increased trade at all of the town’s markets. A butter

se at the harbour by the Earl of
Longford. Trade in corn and potatoes between the west and Dublin

ngs in Ireland.

 surveying of the route of the proposed canal was carried out in

nahay towards the Shannon. The contractors
long the

e was
omple annon by early 1817.

 in 1826 construction of the five mile stretch of canal, with

cal Corridor

to the watered (but non-navigable) section and

the original longphort which is now the site of the Sean Connolly barracks.

constructed at the east end of Church Street subsuming the site of the
al Dominica

market was held at the Market Hou

passed through the town.

The linking of Cloondara to the Shannon by means of the Cloondara
Canal lead to its development as the centre of the grain trade in County
Longford. The Camlin River provided a steady water source and was used
to power a number of mills in the area. The mill, a large four-storey rubble-
built mill on the west side of the Camlin, flourished first as a corn mill and
was later converted into a whiskey distillery in 1827. It reverted to a corn
mill during the Temperance period in the mid-nineteenth century. Access
to local water courses and the completion of the Royal Canal to
Cloondara in 1817 provided easy transport of goods to and from the mill.
The town retains one of the most significant surviving groups of canal-
related buildi

Ballymahon was already a busy market town trading in yarns, clothes,
groceries and other agricultural produce when the Royal Canal was built.
Ballybrannigan Harbour functioned as the harbour for the nearby town
and facilitated further development including two large mills, one at
Tinnelick to the east and another at Archie’s Bridge to the west of the
town adjacent the canal.

3.2.3.4 Industrial Heritage - The Royal Canal

Official
1789 and construction of the main line was commenced in 1790. The
village of Thomastown was reached in October 1805 and the canal was
completed as far as the town of Mullingar late in 1806. The main feeder
enters the Royal Canal at Mullingar, drawing water from Lough Owel,
3.2km to the north. Two harbours were built in the town, one for
passengers and one for trade with canal stores and graving docks.

In 1809 the canal had been completed as far as Coolnahay when a
Government enquiry into the affairs of the Royal Canal Company resulted
in its dissolution and the decision of Government to complete the project.
Thus, in 1813, the Directors General of Inland Navigation commenced

ork westwards from Coolw
Henry, Mullins and McMahon started construction in May 1814, a
route entering the Shannon via the River Camlin. The main lin

ted as far as the Shc

In the beginning of the 1820s a loan was requested to complete a branch
line from the Royal Canal to the large market town at Longford. Following

illaly’s surveyK
no locks, was overseen by J.J. Byrne and William Tarrent. The branch
canal and harbour were completed in 1830.

.2.4 Ecologi3

Information on the habitats of the Royal Canal was principally extracted
from the Ecological Study of the Royal Canal (Dromey et al., 1991). This
study identified three major zones or units of the Royal Canal depending
on its level of restoration. Unit I refers to the navigable section of the

oyal Canal; Unit II refers R
Unit III refers to the dry sections. Since this study was carried out,
considerable restoration works have been conducted on the canal.
However, in general terms, the habitats of the main corridor components
remain the same. Dromey et al. identified five main components of the
canal corridor:

Waterways Corridor Study 2004 - Shannon River and Royal Canal

The Heritage Council

• Boundary - defined as the edge of canal property and the area
between it and the towpath. The boundary habitats found were
hedgerows, woodland, associated habitat of hedge and woodland,
scrubland, fens, carr, bog, drains or ditches, nutrient-poor limestone
grassland. Hedgerows / Scrub and woodland are the dominant
boundary habitats along the canal corridor. Fens, nutrient-poor
limestone grassland, bogs and carr occur very infrequently.

 Towpath - habitats comprise

38

• generally of well-used grass track or

 the banksides vary considerably depending on
 management (if any) along the length of the

evident. Unit III presents dry

ipestrelles (Pipistrellus pipistrellus, P.
wn long-eared bat (Plecotus auritus),

ge warbler (Acrocephalus schoenobaenus), grey heron,
uilds of trees and bushes (Ardea cinerea) and
r (et al., 1991).

ingilla coelebs), song
thrush (Turdus philomelos), chiffchaff (Phylloscopus collybita), and wood
pigeon (Columba palumbus) (Dromey et al., 1991). Blackcap (Sylvia

meadow. Well-used grass track features species resilient to trampling
such as Plantago major, Poa annua, P. pratensis, Lolium perenne and
Trifolium repens.

• Bank - habitats on

gradient, height, width,
canal. As a result, a wide range of habitats are found. Emergent
vegetation can be found at the base of banks with gentle gradients,
with plants of drier habitats at the top of the bank. Small grassland
habitats (meadow / nutrient-poor limestone) can be found at the top of
wide banks. In parts, scrub can encroach substantially on this
component of the canal corridor.

• Channel - channel habitats in the Royal Canal vary widely from Unit to

Unit and even within a Unit type. In the navigable section, the
vegetational bands are clearly defined but are not very diverse. In Unit
II, a diverse emergent band is clearly
terrestrial and marshy habitats. The habitats in this component of the
Canal Corridor are likely to have changed substantially, especially
where the navigable and watered sections have now been extended.
Additionally, widespread dredging has occurred along the canal
corridor.

• Stonework Structures – occurring on the many stonework features

such as locks, bridges and harbours along the Royal Canal.

The ecological value of the Royal Canal, a proposed Natural Heritage
Area in its entirety, can be attributed to a number of factors:

• Its value as an ecological corridor,

• the diverse range of habitats and species represented, and
• the number of rare and protected plant and animal species it supports.

3.2.4.1 Fauna

The Royal Canal study corridor presents a diverse array of habitats
suitable for many mammal species. Several of these such as the otter
(Lutra lutra), badger (Meles meles), hedgehog (Erinaceus europaeus),
Irish hare (Lepus timidus hibernicus), red squirrel (Sciurus vulgaris), pine
martin (Martes martes), pygmy shrew (Sorex minutus), stoat (Mustela
erminea) and bats, lesser horseshoe bat (Rhinolophus hipposideros),
whiskered bat (Myotis mystacinus), Natterer’s bat (Myotis nattereri),

aubenton’s bat (Myotis daubentoni), Leisler’s bat (Nyctalus leisleri),D
common, Nathusius’ and soprano p

athusii and P. pygmaeus) and bron
are protected.

Other mammals likely to occur are wood mice (Apodemus sylvatica), fox
(Vulpes vulpes), brown rat (Rattus norvegicus), rabbit (Oryctolagus
cuniculus) and grey squirrel (Sciurus carolinensis) (Hayden and
Harrington, 2000).

The Royal Canal has a low diversity and density of breeding riparian
birds, especially in the navigable parts, and also the dewatered sections
to the West (Dromey et al., 1991). Riparian species observed or known to
frequent the Royal Canal include the mallard (Anas platyrhynchos), mute
swan (Cygnus olor), moorhen (Gallinula chloropus), which relies on reeds,
grasses and aquatic vegetation, grey wagtail (Motacilla cinerea), which
nests in holes or on ledges under bridges or on walls and buildings close
o the water, sedt

which b its nests in the tops
ingfishe Alcedo atthis) (Dromeyk

The passerines do very well in the thick hedges that bound much of the
canal's length. The more common species include robins (Erithacus
rubecula), blackbirds (Turdus merula), wrens (Troglodytes troglodytes),

illow warbler (Phylloscopus troch), chaffinch (Frw

Waterways Corridor Study 2004 - Shannon River and Royal Canal

The Heritage Council

atricapilla) was also
omm.).

 recorded near Keenagh in 2000 (Cotton, D. pers.

riority species in the Habitats Directive whose

) is an Annex I species listed in the EU Birds

rvey was conducted along the Royal
anal during the summer of 2003.

mowing,

anical peat extraction

r, most areas are still subject to

marsh has developed in a region formerly occupied by the
open waters of Lough Bawn. It is this fen area that gives the site its

c

It is likely that both the common frog (Rana temporaria), and smooth newt
(Triturus vulgaris) occur across the canal corridor, both in drains, and
within the channel itself in drier areas.

Intensive fish stock surveys on the Royal Canal have revealed a wide
range of angling species including bream (Abramis brama), roach (Rutilus
rutilus), rudd (Scardinius erythrophthalmus), hybrids, tench (Tinca tinca),
carp (Cyprinus carpio), pike (Esox lucius) and eels (Anguilla anguilla)
(Dúchas The Heritage Service, 1998).

The canal corridor’s diverse array of habitats provide for a rich diversity of
invertebrate species including molluscs, dragonflies and damselflies.

3.2.4.2 Fauna of International Importance

he otter is listed as a pT
conservation requires the designation of Special Areas of Conservation.
Its population in Ireland is of international importance (Hayen and
Harrington, 2000). Although no evidence of the otter was found during the
field assessment, it likely that this species utilises the canal corridor for
feeding.

Bats, all protected by the Wildlife Act, 1976 and the EU Habitats Directive,
probably utilise the Royal Canal Corridor. The habitats along the canal
provide suitable feeding, roosting and hibernation sites for a number of
bat species.

he kingfisher (Alcedo atthisT
Directive. This species is also an amber listed species of medium
conservation concern (Newton et al., 1999).

Desmoulins’ whorl snail (Vertigo moulinsiana) lives in calcareous wetlands
with high vegetation, such as reedbeds bordering lakes, canals and rivers
(Moorkens 1999). This species is an Annex II species under the Habitats
Directive (92/43/EEC). A mollusc su
C

3.2.4.3 Habitats and Flora

A number of important habitats occur along the canal corridor.

Dry calcareous and neutral grassland (GS1). The Annex I (Habitats
Directive) habitat, "grasslands on calcareous substrates" (Festuco-
brometalia) is recorded along the length of the canal corridor. The current
status and extent of this habitat along the canal needs to be established.
The quality and diversity of this habitat type is reliant on management
egimes in the area. This habitat is sensitive to inappropriate r

and/or application of herbicides, revegetation and dumping of spoil.

Peatlands (PB1). The midlands of Ireland are renowned as being the
centre of raised bog distribution in Ireland. Ireland's raised bogs are
acknowledged as being of international importance. The best example of
raised bog within the study corridor is Brown Bog which is a designated
SAC, located approximately 2.5km west of the Longford Branch, midway
between Cloondara and Longford. The canal corridor passes through a

umber of bogs of variable size and condition. Mechn
is ongoing at Cloondara Bog (PB4). Some birch regeneration was noted
on the canal edge. Natural revegetation appears to be extensive on
Cloonbreany Bog, south west of Keenagh. Threats to raised bog habitat
include harvesting of peat for fuel and gardening products, and
agricultural reclamation. The best examples of peatland are protected via
ature conservation designations. Howeven

damaging operations.

Whilst active raised bogs can withstand only low levels of recreational
activities, the revegetated cutover bogs possess considerable
opportunities for both educational and recreational facilities, such as the
Corlea Trackway Visitor Centre, located within 1km of Royal Canal
southwest of Keenagh.

Fens and flushes (PF). Lough Bawn is a designated proposed Natural
Heritage Area, located approximately 300m east of the Royal Canal due
west of Keenagh. This is a relatively small site composed of, fen, bog, wet
and dry woodland and freshwater marsh habitats. The area of
en/freshwater f

Waterways Corridor Study 2004 - Shannon River and Royal Canal

39

The Heritage Council

pri cipal scientific interest (The Heritage Division website,
w w.heritagedata.ie

n
w). Dromey et al. (1991) recorded a small number of

/marsh habitats along the Royal Canal banks. The extent and condition
hese areas needs to be established through field survey.

er areas of ecological significance, reflecting diversity, species rarity
 habitat potential were identified by Dromey et al. (1991). The

owing features were selected from their report and from the p

fen
of t

Oth
and
oll reliminary

r
omi

ul s exposed limestone rock face is located south of

i

Nor
rec
haz
ann
con

Cloo
e

sin
wor

Eas
spe
hab
to t

3.2.4.4

A n e canal

adows,
pastures and sandhills. It occurs occasionally with declining populations in

 (Webb et

a

ocharis morsus-ranae) was recorded by Dromey et al.

yceria and Carex-dominated vegetation within the almost

f
field assessment. As a full habitat assessment was not conducted for the
pu poses of this study, other habitats/features of significance may be

tted.

lawornia Rock. ThiM
Pake Bridge and supports pockets of species of calcareous grassland.
Th s habitat is classified Exposed Calcareous Rock under Fossit (2000).

th of Aghantrah Bridge (Longford Branch). Hazel woodland was
orded on the boundary. This woodland type is classified as 'Oak-ash-
el woodland' by Fossit 2000. Although this habitat type is not an
exed habitat, its extent in Ireland is very limited and as such should be
sidered to be of conservation importance (Fossitt, 2000).

nbreany Bog. Dromey et al., (1991) recorded this bog as being cut at

th time of their survey. Natural revegetation appears to have taken place
ce then. This area, classified as Cutover Bog (PB4) (Fossitt 2000), is
thy of further survey.

t of Ballybranigan Harbour. This is a diverse area with calcareous
cies at the top of the embankment and plants typical of a wetland
itat at the toe of the embankment. Good hedgerow and a stream add

he diversity of the site.

Rare Species

umber of nationally rare species have been recorded within th
corridor. These include:

The green-winged orchid (Orchis morio), which occurs in me

the centre of Ireland and parts of the East but is rare elsewhere
al., 1996). This was previously recorded along the Royal Canal (Dromey
t l., 1991). e

rogbit (HydrF

(1991). It was more recently recorded along the canal near Keenagh (D.
Cotton, pers. comm.). This species grows in ditches, bog-holes, marshes
and slow streams, occurring occasionally in the east and centre of Ireland,
but very rare elsewhere (Webb et al., 1996).

The rare aquatic mollusc, the False Orb Pea Mussel (Pisidium
pseudosphaerium) was recently recorded at Molly Wards Bridge and east
of Allards Bridge (Moorkens, 2003). It lives in richly vegetated swampy
habitats with clean standing water and a muddy substrate.

Desmoulin's Whorl Snail (Vertigo moulinsiana) was observed at Savage

ridge in GlB
dried up canal in a recent study (Moorkens, 2003).

Waterways Corridor Study 2004 - Shannon River and Royal Canal

40

The Heritage Council

3.3 Area 3 – The Royal Canal between Abbeyshrule and Ballina

.3.1 L3

41

andscape

ub, several houses and a light

nd
th and the village road, forming

ream beneath the canal is

3.3.1.1 Abbeyshrule

he village comprises an inn and pT
industrial (timber) site in a dispersed linear arrangement fronting a local
road aligned with the adjacent canal. At the settlement core, the original
arched Webb’s Bridge crossing the canal has been replaced by a
culverted road crossing. This obstruction currently forms the western
extent of the Royal Canal navigation (3.3-A).

Adjacent to the west of the bridges the canal harbour remains, forming the
focus of a landscaped village park (3.3-B). The landscaping extends

astwards along the canal towpath to the rear of the inn and houses, ae
along the embankment between the towpa

 linear park. The stone-work of a culverted sta
employed as a feature of the park landscape (3.3-C). The elevated canal
allows views to the east in particular, towards the River Inny some 100m
to 200m from the village, parallel with the canal and road. The ruins of
Abbeyshrule Castle, the abbey and adjacent graveyard can also be seen
nearby to the south.

3.3-A 3.3-B

The village is to be significantly altered physically and socio-economically,
by the imminent construction of an estate of ten houses between the
village core and the Inny River (3.3-D).

3.3-C 3.3-D

orth east of the village beyond Scally’s Bridge and the impre

ssive N
Whitworth Aqueduct (3.3-E, F) and Quinn’s Bridge, the tarred towpath
leads to the Abbeyshrule airfield (3.3-G). A farmyard adjacent the canal
opposite the airfield, currently employed as a scrap yard (3.3-H) is
particularly unsightly.

3.3-E 3.3-F

3.3-G 3.3-H

Waterways Corridor Study 2004 - Shannon River and Royal Canal

The Heritage Council

West of Abbeyshrule and less than 1km south of Draper’s Bridge, on the
River Inny, the cluster of built heritage including Cloghan Corn Mills and
Clynan House in a particularly wooded landscape, is significant.

he area between Abbeyshrule and Ballynacarrigy is characteT

42

rised by

character and views from the canal in time.

peatlands. Extensive areas of heather-covered bog remain; the only scars
are drainage channels for hand-cut plots and the cuts and stooks of drying
sods themselves (3.3-I, J). The elevation of the canal in places, along with
a general absence of hedgerows in the landscape results in extensive
views from the canal. The recent trend towards afforestation of the
marginal areas between bogs and hills will dramatically alter the
andscape l

3.3-I 3.3-J

3.3.1.2 Ballynacarrigy

he village developed as a result of the canal, which is incorporated into

 and to the west by a bridge over the canal. The
arbour area includes a lock-keepers house, a derelict hotel and

 and a derelict linen factory to the south of the
arbour. An area of open space adjacent to the north of the harbour

m from the harbour.

 functioned as a market place following the canal’s

T
the urban structure. The ‘new’ town was built by Lord Sunderlin, a director
of the Royal Canal Company, and developed as a market place for corn
and butter. The large, well-maintained harbour area (3.3-K, L) is defined
to the east by the 35th lock
h
administrative building
h
separates it from the rear of the buildings fronting Main Street, aligned
with the canal some 100

Harbour Street connecting the harbour to Main Street is fronted by houses
along both sides (3.3-M). Two cottages at the end of the street closest to

the canal have been earmarked for the development of navigation-related
facilities such as toilets and showers and an adjacent pump-out facility.
Harbour Street’s junction with Main Street (3.3-N) is given definition by a
quare thats

construction but is currently lacking definition in terms of built structure.
Main Street leads to a church at the eastern end of the village and is
fronted by houses, convenience stores, several pubs and a petrol filling
station.

3

.3-K 3.3-L

3.3-M 3.3-N

Some 2.5km north of the village, there is a graveyard beside the derelict
abbey (Bigseach Church) and a unique lepers’ hospital (Bridget’s
Hospital) on the edge of the extensive Baronstown Demesne on Lough
Iron. The graveyard houses the tombs of John Alexander Jones, a canal
engineer, and the daughter of John McMahon, a partner in the firm Henry,
Mullins and McMahon which undertook the construction of the Royal
Canal from Coolnahay to the Shannon.

Waterways Corridor Study 2004 - Shannon River and Royal Canal

The Heritage Council

Betw n Ballynacarrigy and Coolnahay the canal traverses a rural

43

ee
arly high scenic quality (3.3-O), with undulating

ntial mature vegetation cover and predominantly
e. However, large conifer plantations, bordering on

 in places (3.3-P), have become a feature of the

landscape of particul
andform, substal
vernacular architectur
he canal towpathst

landscape and in time will become dominant.

3.3-O 3.3-P

3.3.1.3 Coolnahay

Coolnahay Harbour (3.3-Q) at the western end of the long summit level
lies roughly half-way

 between Ballynacarrigy and Mullingar. In 1809 the
anal had been completed as far as Coolnahay when a Government

enquiry into the affairs of the Royal Canal Company resulted in its
dissolution and the decision of Government to complete the project. Thus,
in 1813, the Directors General of Inland Navigation commenced work
westwards from Coolnahay towards the Shannon. Recent landscape
improvements around the harbour and adjacent Lock 26 have created a
fitting genus loci considering the historic relevance of the place.

c

3.3-Q

3.3.1.4 Ballina

Ballina Bridge is one of only two skew bridges of the entire length of the
canal. The canal engineers found it difficult to design and build a hump-
backed bridge which crossed the canal at an angle and usually realigned
the road to cross the bridge at right angles. At Ballina engineerin

of the new road bridge.

3.3.2 Socio-economic Corridor (including Waterways Access, Use and

Commerce)

3.3.2.1 Abbeyshrule, Co. Longford

No population figures are available for the village, but for the local DED
Agharra the population in 2002 was 331, declining (-7.5% from 1996).
Due to its location on both the Roy Canal and the River Inny, the villag

g
problems were overcome and the skew bridge is still standing to the east

al e
is identified as an important pike and coarse fishing centre. The Rustic Inn

Waterways Corridor Study 2004 - Shannon River and Royal Canal

The Heritage Council

provides facilities for angling as well as a pub and restaurant. Additional
visitor attractions / heritage features include the Abbey, the Whitworth
Aqueduct and the local airfield, which hosts an annual show. The
Goldsmith Summer School is also partly hosted by Abbeyshrule.
Accordingly the village is identified as a ‘honeypot’ location in the
Longford CDP.

A village Policy Statement for Abbeyshrule is included in the Longford
CDP. Construction has recently begun on a residential development
comprising 10 detached houses with a communal entrance off the main
road at the core of the village.

.3.2.2 Ballynacarrigy, Co. Westmeath 3

The population of Ballynacarrigy in 2002 was 260 and stable (-1.1% from
1996). The Westmeath CDP articulates a settlement strategy that includes
the identification of a number of Priority Settlements, of which
Ballynacarrigy is one, based on the following criteria:

“(i) the size of the centre and the range of services available;
(ii) the availability of water and sewerage facilities;
(iii) the level of residential demand;
(iv) the availability of suitable building land.”

Accordingly, the Council will apply planning policy which includes a
 of housing development. A Ballynacarrigy Village

Plan was adopted by Westmeath County Council in August 2003. It is

cent to the Royal Canal and
to provide additional seating, picnic areas and an appropriate pedestrian

Cultural-historic Corridor

3.3.3.1 Medieval Churches

The Cistercian Abbey of Flumen Dei was founded from Mellifont in the
mid-12th century. The site, located to the northwest of Abbeyshrule, was
chosen for strategic reasons and was protected by the River Inny and
Clinnan bog to the east. The archaeological remains consist of a 12th
century Cistercian Abbey and a later towerhouse. The remains of the
abbey church are aligned in an east-west direction at the northern side of

the western end of the north wall. The remains of a small four-storey
tower are located at the southwest corner of the abbey at the junction of
the west and south ranges and retains fragmentary remains of a spiral
staircase. The remains of a residential towerhouse were at one time
attached to the domestic range of the abbey. The towerhouse is four-
storeys in height and is constructed of roughly coursed rubble.

3.3.4 Ecological Corridor

For an overview of the Royal Canal ecological corridor refer to 3.2.4.

3.3.4.1 Fisheries

presumption in favour

stated in the Plan that… “The need for this Plan has arisen because of the
need to properly plan for future expansion of the village in a co-ordinated
and sustainable manner… Such growth would carefully respect the
special character of the settlement.”

Although Ballynacarrigy hosts an annual Royal Canal Rally, its five pubs
and three convenience stores derive very limited benefit from waterways
tourism at present. There are no accommodation facilities located in the
village. It is stated as an Open Space Policy (OS3) of the Village Plan, “To
landscape the open space immediately adja

lighting scheme encouraging informal access and promoting the area as a

visitor attraction. It is also recognised in Commercial Core Policy CC1 that
“The site bordering the Royal Canal provides excellent opportunity for the
development of harbour related uses including tourist related activities.”
An application for Outline Permission has been submitted to the Council
for the conversion of the historic hotel building in the Ballynacarrigy
harbour for use as a restaurant and ancillary developments including a
chandlery.

.3.3 3

a small rectangular enclosure bounded by a modern stone wall. There is a
simple two-light window in the west wall and pointed-arched doorway in

Fish stock assessments conducted in the summer of 2003 indicate that
the dominant species is roach (Rutilus rutilus) west of Mullingar. Roach
numbers were particularly high between locks 26 (Coolnahay Harbour)
and 30, suggesting that while under used by anglers, this section has
good angling potential. Exceptional stocks of tench (Tinca tinca) were

Waterways Corridor Study 2004 - Shannon River and Royal Canal

44

The Heritage Council

recorded at Ballynacarrigy and Abbeyshrule. Abbeyshrule is a prime tench

The rare aquatic mollusc, False Orb Pea Mussel (Pisidium
pseudosphaerium) was recorded at the aquaduct over the River Inny and
along the stretch between Ballynacarrigy Bridge and Kiddy's Bridge
(Moorkens, 2003).

Desmoulin's Whorl Snail (Vertigo moulinsiana) was observed in a small
swampy Glyceria-dominated fen on the south side of the canal at Kildallan
Bridge, between Ballynacarrigy and Mullingar.

angling destination, regularly used by local and British anglers.

The intersection of the River Inny adds ecological value to the canal, both
from botanical and wildlife perspectives.

3.3.4.2 Rare Species

Waterways Corridor Study 2004 - Shannon River and Royal Canal

45

The Heritage Council

3.4 Area 4 – The Royal Canal between Ballina and Thomastown

3.4.1 Landscape

3.4.1.1 Mullingar

he expansT

46

ion of Mullingar has incorporated the Royal Canal into the

ccess from the urban landscape to the
ross an abrupt transition just west

urban structure spatially, but architecturally there remains discrepancy in
its acknowledgement of the waterway. Various character areas can be
discerned along the canal’s passage through the town. West of Mullingar,
as far as Kilpatrick Bridge, the canal is used extensively by walkers and

nglers. The towpaths provide aa
attractive rural landscape (3.4-A, B) ac

f the new bridge across the canal. o

3.4-A 3.4-B

Between the new bridge and Green Bridge land use north of the canal is
primarily residential. The 20

 alter this character significantly (3.4-
), making use of the canal as an amenity and establishing precedent for

th century suburban estates are set back from
the canal behind an under-used and neglected linear open space (3.4-C).
A new apartment complex under construction adjacent the canal on the
site of the former Livestock Mart will
D
positive change.

The railway line runs alongside the canal along this stretch. Beyond the
railway to the south of the canal, there are extensive industrial estates
(3.4-E) including the attractive but derelict Railway Terrace (3.4-F),
separated by the residential areas of Clonmore and Newbrook. The
Mullingar train station is a prominent feature adjacent the canal and Green

Bridge. It has been proposed, and a feasibility study has been funded by
the Heritage Council, to develop a National Transport Museum at the
Mullingar train station. This would enable the three dimensions of road,
rail and canal to be demonstrated, as all are present at the site.

3.4-C 3.4-D

3.4-E 3.4-F

scape character is dominated by the mature
 park

des
ncloses the canal and limits visibility from and to the
s crossed by both a foot bridge and a railway bridge

East of Green Bridge the land
vegetation of the cathedral grounds to the south and a linear
adjacent to the north (3.4-G, H). This along with stone walls to both si
of the towpaths e
canal. The canal i
along this section. Recent improvements in lighting along this stretch will
encourage its use as an urban amenity space.

Mullingar harbour is divided into two sections by Scanlan’s Bridge. The
harbour has substantial potential for amenity use and development but the
visual enclosure and associated lack of public policing cause security

Waterways Corridor Study 2004 - Shannon River and Royal Canal

The Heritage Council

concerns. East of Scanlan’s Bridge (3.4-I, J) the harbour is less enclosed,
and enhanced by the remaining canal stores and dry dock. Ample open
pace beside the harbour to both sides of the bridge suggests s

47

significant
development potential.

3.4-G 3.4-H

3.4-K 3.4-L

3.4-I 3.4-J

Between the harbour and the newly built Moran’s Bridge the landscape
immediately to south comprises commercial / office buildings, a shopping
centre, GAA stadium and residential areas (3.4-K, L). To the north
adjacent the bridges, several recently developed apartment complexes
take some account of the presence of the canal in their orientation.
Between these the canal is elevated above large, boggy fields to the north
(3.4-M), offering extensive views towards forested uplands in the distance.
The canal feeder from Lough Owel enters the canal from the north along
this stretch (3.4-N).

3.4-M 3.4-N

Between Moran’s Bridge (3.4-O) and Saunder’s Bridge at the eastern
extent of the town centre, the landscape to the south is dominated by
detached, suburban houses in mature gardens and to the north by
agricultural lands. Nearby Moran’s Bridge the somewhat derelict
greenhouses of the Bellavista nursery are conspicuous (3.4-P), as is the
littered, unkempt north towpath.

Nearby Saunder’s Bridge the mooring point on the south bank is well-
maintained (3.4-Q). The hedgerow between the south towpath and
adjacent gardens is occasionally broken by garden walls and ornamental
planting (3.4-R).

Waterways Corridor Study 2004 - Shannon River and Royal Canal

The Heritage Council

3.4-O 3.4-P

48

3.4-Q 3.4-R

East of Saunders Bridge (3.4-S) for approximately one kilometre the
landscape is characterised by mode suburban residential estates to the

nds.

rn
south beyond the railway line (3.4-T), and to the north by agricultural
la

3.4-S 3.4-T

East of Mullingar, for approximately 1.5km to either side of Baltrasna
Bridge, the canal passes through a rock cutting, which encloses the canal
and obstructs lateral views completely. The canal is very narrow along this
section (3.4-U).

3.4-U

Waterways Corridor Study 2004 - Shannon River and Royal Canal

The Heritage Council

Further east at the Downs some 5km east of Mullingar, the N4 Dublin
Road runs alongside to the north of the canal. The landscape here,
dominated by the road, its lighting, signage, traffic etc., is unique in
character within the study area (3.4-V, W).

49

3.4-V 3.4-W

3.4.1.2 Killucan / Thomastown

At Thomastown near Killucan, Leisureways Holidays, a barge hire
company has its base. The immediate landscape is greatly enriched by
the presence of the barges in the harbour, the degree of maintenance of
the landscape, and the evidence of navigation-related activity (3.4-X, Y).

3.4-X 3.4-Y

3.4.2 Socio-economic Corridor (including Waterways Access, Use and
Commerce)

3.4.2.1 Mullingar, Co. Westmeath

The County Town of Westmeath is designated in the National Spatial
Strategy as one part of the three-town gateway of the Midlands Region in
conjunction with Athlone and Tullamore. The population of Mullingar Town
in 2002 was 8,824, growing (+9.8% from 1996) and of the town environs,
6,797, growing rapidly (+52.7%).

Being an important population centre and a major regional centre, the
commercial and retail sectors in Mullingar are strong. Mullingar also
functions as a commuter town for Dublin, which adds to the town’s
housing requirement.

The County Council recognises its responsibility to facilitate the
integration of the canal into the urban framework. The Town Plan states in
reference to Urban Renewal, that three sites have been selected for the
active encouragement of suitable development. Significantly, two of these
sites namely the Railway Station and the Cattle Market are adjacent the

n improvements such as the provision of
ghting have improved its profile but further action, specifically at the

een planting, walls, security fencing, etc.), derelict
uildings and car parking. The Council also recognises the many canal-

side sites that have the potential to be opened up to address the towpaths
not only for the benefit of the developers / residents in terms of amenity,
but also in terms of improving passive surveillance to deter anti-social
behaviour along the canal. In terms of recreation / amenity, the County

Royal Canal. Accordingly, the development of a mixed use complex at the

attle Market including 247 residential units and 1,421 m2 commercial C
space is underway, creating a precedent for proper interface of the canal
and adjacent development.

The Town Plan identifies the Royal Canal, occupying 40 acres within the
town boundaries, as the largest public open space in Mullingar. Usage is
however not proportional. Certai
li
under-used harbour is required. There is a need for attention to be given
to the numerous unsightly elements along the canal including
inappropriate boundary treatment (warehouse and workshop facades,
rear garden scr
b

Waterways Corridor Study 2004 - Shannon River and Royal Canal

The Heritage Council
50

Council recognises the Canal’s potential as a cycling route, bringing
residents rapidly from the town centre into the adjacent rural environment,
as significant.

Mullingar is an important angling centre. The Royal Canal is considered
particularly valuable due to its ease of access for wheelchairs. O’Malley’s
Tackle Shop caters specifically for the angling market.

3.4.2.2 Killucan and Thomastown, Co. Westmeath

with good access to the town and the N4, Killucan is designated a Priority
Settlement in the Westmeath CDP. Its population in 2002 was 575,
growing rapidly (+61.1% from 1996). The village is considered to have
capacity for significant growth in accommodation / population. As with
many of Westmeath’s accessible towns and villages to the east of the
County, Killucan is the subject of substantial pressure for the development
of housing to serve the Dublin commuter market.

The Westmeath CDP includes a Village Plan for Killucan / Rathwire and a
statement of intent to have the Kil can railway station re-opened. The

.4.3.1 Settlement

Human activity in the vicinity of Mullingar began as early as the Neolithic
period of prehistory and is evidenced by the discovery of five stone
axeheads and a flint spearhead. Other discoveries of Bronze Age
artefacts and three bronze horse pendants extend the record of activity
into the Bronze Age and Iron Age.

Permanent settlement in the area is likely to have developed in the early
historic period and a story of the life of St. Colman mac Luachain records

 survived till the early nineteenth century. The settlement
benefited from the granting of a four-day fair in 1207 and the construction
of the Augustinian Priory of St. Mary in 1227 and the Dominican Priory in
1237. The town experienced difficulties in the 16th century. It was
plundered and burned in 1572 and devastated by plague five years later.
The town, castle and monasteries were granted to Sir Arthur Forbes in
1661 leading to a period or renewed prosperity.

The presence of the Royal Canal encouraged the development of
agricultural markets and trade in the vicinity of its line especially at
significant harbours along its route. In the early 19th century Mullingar was
already a large market and assizes town (seat of court) with a population
of over 4000. The rich countryside surrounding the town supported a large
wool market, cattle and horse fairs, breweries and a tannery. The
completion of the canal to Mullingar and the construction of the large
harbours meant that excess production could be traded on the canal to
Dublin and other large urban centres.

3.4.3.2 Industrial Heritage - The Midland Great Western Railway

idland Great Western Railway Company was formed in 1844 with
ose of constructing a railway route from Dublin to the west coast

serving the midlands. The Company was incorporated in 1845 with
powers to construct a railway adjacent the canal from Dublin to Mullingar
and Longford and to purchase the Royal Canal for that purpose. The
Company was however required to maintain navigation and toll collection
on the canal (Shepherd 1994, 9). Construction began in Dublin in 1846
and was finally opened to Mullingar in October 1848. The terminus at
Mullingar was temporary; by the end of 1855 the line was completed to
Longford, although the route west of Mullingar did not follow the Canal.
There are three railway stations along the Royal Canal corridor, namely
Killucan (opened in 1848 and closed in 1963), Mullingar (opened in 1848)
and Longford (opened in 1855).

Situated nearby the Royal Canal (2km) and some 10km east of Mullingar

lu
Council recently granted planning permission for a 264m2 single storey

ffice building and a 344m2 single storey maintenance building with o
associated car parking at the 18th lock in Thomastown, Killucan.

3.4.3 Cultural-historic Corridor

3

a church there by the 7th century. The name of the town derives from
Muillean Cearr meaning the “Wry or Left-Handed Mill” and it is often “

prefixed by “Ath” as it was the location of a significant fording point. During
the medieval period Mullingar functioned as the chief manor of William le
Petit who was granted the manor of Magheradernon by Hugh de Lacy. He
consolidated his holdings there with the construction of a motte and bailey
astle whichc

The M
the purp

Waterways Corridor Study 2004 - Shannon River and Royal Canal

The Heritage Council

3.4.4 Ecological Corridor

For an overview of the Royal Canal ecological corridor refer to 3.2.4.

Dromey et al., (1991) identified a wide range of features of interest along
the canal corridor, reflecting diversity, species rarity and habitat potential.
The following features were selected from their report and preliminary field
assessment based on their diversity, uniqueness, or on fauna potential.
As a full habitat assessment was not conducted for the purposes of this
study, other habitats/features of significance may be omitted.

Baltrasna Bridge to Saunders Bridge

Dromey et al. (1991) highlighted this section as high conservation value
and a valuable wildlife resource. The banks comprise of species-rich

of the section. Green-winged orchid (Orchis morio), bee orchid (Ophrys
rlina vulgaris) were all recorded on the

south bank. At present, the section appears to be more managed and less

A well-drained calcareous grassland was recorded between the canal and
the railway. The protected species green-winged orchid (Orchis morio)
was previously recorded here (Dromey et al., 1991).

Mount Hevey bog (SAC) is located 2km southeast of Thomastown.

3.4.4.1 Fisheries

The Royal Canal at Mullingar supports an excellent coarse fishery. In
addition to large shoals of suita roach (Rutilus rutilus) and rudd

he summer.

meadow and mixed scrub vegetation. Feeder streams add to the diversity

apifera) and carline thistle (Ca

diverse closer to Saunders Bridge.

Footy’s Bridge

ble
(Scardinius eythrophthalmus), the canal also provides excellent year-
ound angling for pike (Esox lucius) in the winter and tench (Tinca tinca) in r

t

Waterways Corridor Study 2004 - Shannon River and Royal Canal

51

The Heritage Council

SECTION FOUR PROPOSED POLICY AND PROJECTS

The emerging vision for the waterways is one of a natural and cultural-

istoric corridoh

52

r of uncompromised quality, allowing access for residents

nd the responsibilities
ment and promotion.

and visitors to a range of activities and experiences sympathetic to the
heritage value of the resource, thus contributing to the stability and
prosperity of its adjacent communities.

The previous sections have defined the resource a

f the bodies charged with its management, developo
This section identifies issues arising from the study and proposes policies
and actions to realise the vision for the resource.

4.1 Area 1 The Shannon River between Roosky and Lanesborough

4.1.1 – 4.1.6 Landscape and Socio-economic Corridor

No. Issue

The Shannon River and Royal Canal are addressed separately, as well as
the component corridors, i.e. socio-economic, cultural-historic and
ecological, where appropriate. The bodies responsible for implementation
of the proposals, indicative timeframes for their implementation and
indicators for assessment of their effectiveness are provided as
appropriate.

Policy & Actions Responsible
Bodies

Timeframe &
Indicators

4.1.1 The water quality of the Shannon River is critical to its value as a h
a recreational and tourism resource. While the local authorities enf
legislation concerning water pollution / quality, the Environmental P
Agency (EPA) and Central Fisheries Board (CFB) are responsible f
the water quality of the Shannon system. Indications are that wate
an upward trend but numerous stakeholders have expre

abitat a
orce
rotectio
or mon

r quality is on
ssed concern and

2) cites habitat loss or fragmentation and water
 serious consequences of development within the

orridor. The number of authorities acting independently in decis
s affecting the water quality of the river is damaging to the syste

“Mainta
n and
nt by L

in relati
rs, and groundwaters.” This is in accordance wit

is the
in distri
a Shan
 objectives of

CFB / Management
already

nd as

In acknowledgement of the
importance of water quality and
their roles in maintaining /

Waterways
Ireland,

Shannon River
Basin

n
itoring improving it, Waterways Ireland,

the CFB and Shannon Regional
SRFB, EPA,
County

Project
operational.

Browne Dunne Roche (200
quality deterioration as
Shannon c
and action

ions
m.

in

ocal
on to
h the

cts.
on

Fisheries Board (SRFB) and
County Councils to participate in
and support the Shannon River
Basin Management Project and
any subsequent structure put in
place to co-ordinate the
Shannon River Basin
Management Plan.

Councils. Subsequent
Shannon River
Basin
Management
Plan to be
operational by
end-2009.

The National Biodiversity Plan states that there is a requirement to
and expand the catchment-based national strategy for the protectio
improvement of water quality in rivers and lakes by the establishme
Authorities of comprehensive projects for river basin management
all inland and coastal wate
EU Water Framework Directive (WFD), a key component of which
management of water resources based on catchments or river bas
Accordingly, a Shannon River Basin District has been defined and
River Basin District Management Project initiated, for delivering the

n

Waterways Corridor Study 2004 - Shannon River and Royal Canal

The Heritage Council

the WFD between Ja
authorities and other ap

nuary 2003 and December 2006. Thereafter, the local
propriate public authorities will be required by the WFD

 River Basin to cooperatively compile, implement and monitor a Shannon
Management Plan, to be operational by end-2009.

No. Issue Policy & Actions Responsible

Bodies
Timeframe &
Indicators

4.1.2 Communication and cooperation
between non-statutory stakeholders
and the authorities charged with

The authorities, i.e. Wat
Councils to designate indiv
open cha

management / development
Shannon system is pe

of the
rceived by the

erways Ireland, CFB, SRFB, EPA and County
iduals within their organisations to actively

nnels of communication between the Bodies and non-statutory
stakeholders. The Shannon River Basin Management Project to provide
through its public awareness and consultation programme a forum for the

e, etc. of interested and affected parties to be
 / interested and affected parties to be regularly
s’ priorities, activities and progress through

, the media and consultation, to ensure their

Waterways
Ireland,
CFB /
SRFB, EPA,
County
Councils,
Heritage
Council.

To be
operational in
2004.
Improved
communication
between
authorities and
stakeholders
to indicate
progress.

interested and affected parties to be
lacking. “There is no-one to talk to” and
“Nobody listens” is a common
sentiment among well-intentioned
individuals and community groups.

queries, requests, advic
addressed. Stakeholders
informed of the authoritie
elected representatives
cooperation and support.

No. Issue Policy & Actions Responsible

Bodies
Timeframe &
Indicators

4.1.3 The Shannon River corridor

uncompromised rural

currently limited
ent between

settlements (other than

could result in the loss or
compromise of these
values.

The planning authorities to put in place a Waterway Corridor Zone as part of their
would require that any development visible from
essment, is automatically assessed in terms of its

act on the water quality and amenity value of the river. (The broad zone
of the major rivers and lakes, Map 5A-B, of the Longford County Development Plan

There would be a presumption against development within the Waterway Corridor
Zone (or broad zone) unless it can be shown that the project enhances the

sessment approach. This would apply to
utside of existing settlements. Strict design
t enhances the corridor landscape, are to be

Assessment criteria of development in these
e location, siting, form and scale, design style / language and

appropriateness / relevance to landscape character including type of use.
Assessment would interpret the landscape character of the immediate environment
of the proposed development, with specific reference to the waterway, and would

County
Councils.

Introduction of
Waterway
Corridor Zone
to the
development
control
process within
1 year (Except
Co. Longford –
already in
place).
Development /
alteration of
County
Landscape
Character
Assessments

affords access to a
relatively undeveloped and
ecologically

development control process. This
the river, based on topographic ass
potential imp

landscape. There is already fulfils this policy.)

developm

peat harvesting industry),
but generic rural
development pressures e.g.
housing, farm
intensification, forestry, etc.

landscape, based on a character as
development proposals within and o
guidelines, defining development tha
developed by the Local Authorities.
zones should includ

Waterways Corridor Study 2004 - Shannon River and Royal Canal

53

The cont viability and
prosperity of settlements

take account of the Count
becomes available.

inued

.

y Landscape Cha cter Assessment as soon as this

pment
ith the o
ment P

ra

The Heritage Council
54

and communities within the
Shannon corridor are
dependent on the
maintenance of the water
and landscape quality.

Any planning applications for develo
Longford broad zones) must meet w
of the Shannon River Basin Manage

Since the river functions as
a corridor of movement, all
impacts, from ecological to
perceptive, are transferred
along the corridor to (in
geographic terms) a
disproportionately large
area

within the Waterway Corridor Zone (Co.
bjectives and programme of measures

lan once it is adopted.

River
Management Zon

 River Protection Zone
e

one

 Riv

 River Protection Zone River Protection Zone
River

Management Z

er Protection Zone

as appropriate.
Reduced

progress.

occurrence of
inappropriate
development
within the
River Corridor
to indicate

No. Issue Policy & Actions Responsible

Bodies
Ti
In

meframe &
dicators

4.1.4 develo ion
 int rity of the system the
ng cisions. Strategic

ment of the navigation
ves and programme of

er Basin Management Plan

Waterways
Ireland and the
County Councils
initially, followed,
when a Shannon
River Basin
Management

To occur in
parallel with the
on-going
development of
the Shannon
River Basin
Management

Concern is regularly expressed by navigation
users and local residents over issues of over-
crowding in places, speeding, noise and other
unsociable behaviour on the river. However,
Waterways Ireland reports that recreational
use of the navigation is only 10 – 15% of
predicted capacity.

A common strategy for the
is required, with the ecological
primary consideration in planni
decisions relating to the develop
must meet with the objecti
measures of the Shannon Riv
once this is adopted.

pment of the navigat
eg
 de

Waterways Corridor Study 2004 - Shannon River and Royal Canal

Whereas Waterways Ireland is required to
allocate encroachment licenses for harbour /
marina developments, etc. (taking into
account the potential impact on the
navigational aspect of the river only), the

There is an associated requ
of the system’s capacity to acc
without excessive impact on its
archaeological) heritage.

planning authorities currently act
ndently in relation to development

n. There is thus potential for
ver corri

irement for the determination
ommodate recreational use
 natural and cultural (e.g.

The issues of appropriate
number, design, power and speed of craft should be
addressed by a study to inform the delineation of

e activity areas on the river. This should be a
rocess, including Waterways Ireland, the

Plan is adopted,
by the project
partners.

Plan.
Development /
adoption of a
common strategy
for management
of the navigation
y
i

M
Pl

indepe
the navigatio

of appropriat
consultative p

unbalanced development of the ri

dor. IWAI, CFB, EPA, etc. Planning decisions regarding all
developments relating to the navigation (marinas, etc.)
should be informed by this study.

b
R

 the Shannon
ver Basin
anagement
an partners to

indicate progress.

4.1.4.1 the
s

c
h

dequa
thority

ways Ireland’s policing

ntly enhanced by
 in
A

ns

w
,

rt

in
of
a
na ers.

In relation to policing of behaviour on
navigation, the presence of Waterway
Ireland (with power to prosecute for brea
of the bylaws) and the Gardai (for breac
the law) on the river is currently ina
and monitoring by users, without au
ineffective.

hes
es of
te
, is

A code of conduct detailing the relevant laws and
guidelines for navigation users needs to be formalised. All
individuals responsible for the piloting of craft should be
required to sign a statement of acceptance of the code.

Water
Ireland
suppo
IWAI.

ays

ed by the

Ongoing.
Progress to be

dicated by level
 compliance
mong
vigation-us

Water
be immine

capability is to
 the expansion of

the Inspectorate structure to
Inspector of Navigation, two
Inspectors and eight warde
six craft.

clude and
ssistant
 with a total of

No. Responsible

Bodies
Issue Policy & Actions Timeframe &

Indicators
4.1.5

ers)

nance
s

Waterways
Ireland,
County
Councils,
Shannon
River Basin
Management
Plan
partners.

d

d

The realisation of the
Shannon’s recreation and
tourism potential is being
curtailed by the issue of
limited access, both from
the waterway to the
adjacent villages, towns
and attractions, and (for
non boat-owners / us

Waterways Ireland, Roscommon and Longford County Councils, private developers
and local communities should cooperatively ensure the provision and mainte
of additional and / or upgraded mooring at all waterway centres. All mooring site
should be complemented by:

• Lighting (security and aesthetic);
• CCTV cameras where necessary (i.e. where public surveillance is lacking);
• Toilet, shower and washing facilities;

Short term.
All actions to
be initiate
within two
years.
Increased
access an
information
provision,

Waterways Corridor Study 2004 - Shannon River and Royal Canal
The Heritage Council

55

from these places to the
waterway. An associated
issue is that of information
provision, which is lacking.

• adequate and regular waste disposal facilities and services (including provis
recycling);

 pump-out facilities;

ion for

vices and
s users and

visitors on land;
• Signposted, surfaced an ian and

services and attractions from all berthing sites;
• Car parking and picnic facilities (tables and seating).

In addition, the following improvements are required in the study corridor:

Roosky
• Mooring to the north of the bridge for boats waiting for the bridge to be lifted.

Pedestrian access should be provided from the mooring points to the village.
• Refurbishment and re-opening of the toilet facility at the harbour (with

consideration of potential for further vandalism).
• Widening of the bridge to allow for safe passage of pedestrians and the disabled.

Maintenance of the bridge (removal of moss, etc.).
• Clearance of the historic canal and development of a pedestrian and disabled

route as part of a circuit through / around the village. Provision of picnic facilities
adjacent to the historic canal lock (west of the river at the current lock).

Termonbarry
• oints to he b waiting for the bridg

to be lifted. Pedestrian access should be provided from the berths to the village,
with a traffic light and zebra crossing over the road.

• Development / ooring points between the bridge and the lo
• Installation of the mooring points delivered but as yet un-installed by Waterw

t / w
e

rve barry bridg
siderat e b

will continue to oc r traffic and not according to a predeter

•
• water points (of specification appropriate to use by boats);
• power points;
• multi-lingual signage / information highlighting local facilities, ser

attractions. This should be located so as to benefit both waterway

d lit pedestr disabled access to local facilities,

Additional mooring p the north of t ridge for boats e

improvement of m ck.
ays

Ireland.
• Developmen

regular maint

Following a su
well as con

improvement of the amenity area adjacent to the lock, follo
nance of the site including the swimming pool.

y by Waterways Ireland of road traffic over Termon
ion of the safety implications for river traffic, the lifting of th
cur as dictated by rive

ed by

e, as
ridge
mined

with
associated
use of the
waterways, to
indicate
progress.

Waterways Corridor Study 2004 - Shannon River and Royal Canal
The Heritage Council

56

schedule, as

Lanesborough
• Additi
• Develop

historic
• Specific att

the town o
removal of th
the river from

 had

- B
onal moo

ment / e to the
 harbou

enti between
f Lan to the

e e east of
 t

• Opportunities f tes fronting the
river an

Naviga
ro e
a avig

 sho
would complement and enhance the development potential of the

rim.

 the requirement for development of access to the waterways for non
ers, Waterways Ireland and the planning authorities to investigate the
side properties under their control, as well as seek partnerships with

downers, for the provision of parking, walking / cycling routes, recreation
as, etc.

ys

Councils,
Shannon
River Basin
Manageme
Plan
partners.

been mooted.

allyleague
ring points to the north of the bridge.
improvement of the western quay north of the entranc
r.
on should be given to options for improving the interface
esborough and the river. Consideration should be given
conifer hedge and trees separating the large open spac
he river frontage.
or the refurbishment and reuse of vacant / derelict si

d the main streets should be actively sought.

Rinn River
Along with the p
River in future re
to Lough Rinn
impacts). This
village of Mohill in Co. Leit

tion
posed increase in air draft below the N4 where it crosses th
lignment works, other measures required to extend the n

ld be pursued (taking account of potential environmental

 Rinn
ation

u

In response to
boat-owner / us
use of all water
private lan
and picnic are

Waterwa
Ireland,
County

nt

o. Issue Policy & Actions Responsible

Bodie
Timeframe &

ca
N

s Indi tors
4.1.6 Concern has been expres

 Shann

me

iltati
a

s.

s Ireland, in partnership with Bord na Móna and the EPA to

ed that Bord na Móna works on the peatlands are
asures are to be implemented by Bord na

Wate
an
M

ort
oncl

regar
shallo
1 yea ,
perio

as
a

sed over Waterway
the shallowness of the
River between Roosky and
Lanesborough. This pheno
is generally attributed to s
emanating from the Bord n
work on the surrounding
Mountdillon group of bog

on

non
on

 Móna

determine conclusively the cause of siltation of the river bed and / or, in
partnership with the IWAI, whether the craft now using the navigation
exceed in draught the capacity of the river.

Should it be determin

Irel
na

the cause of siltation, then me
Móna to control the impact to the satisfaction of Waterways Ireland.

rways Sh
d, Bord
óna.

C

me
indic

 term.
usion
ding cause of
wness within
r. Thereafter
dic
urement to
te progress.

Waterways Corridor Study 2004 - Shannon River and Royal Canal
The Heritage Council

57

The Heritage Council
58

4.1.7

Cultural-historic Corridor

No. R sponsible
Bodies

T
In

Issue Policy & Actions e imeframe &
dicators

4.1.7.1 Underwater archaeology is
not protected by inclusion
on any record of protected
sites and monuments and
is thus at risk of disturbance
/ removal as a result of
development.

en to

is
g

e Underwater Unit of the
nt, Heritage and

Local Government for comment.

s further areas of archaeological potential are recorded through underwater
r assessment they should be added to the Record of Monuments and

nty
ncils,
rways

Ireland.

O

information on
underwater
archaeology to
indicate
progress.

The County Councils and Waterways Ireland should ensure that regard is giv
the protection of sites where underwater archaeology might be encountered. This

especially important at the three main fording / bridging points within the study
area namely Roosky, Termonbarry and Lanesborough. Major developments alon
the banks of the River Shannon at these points may impact on areas of
unrecorded archaeology and should be referred to th
National Monuments Section of the Department of the Environme

A
survey o
Places.

Cou
Cou
Wate

ngoing.
Increased

4.1.7.2 The Shannon River corridor
is rich in sites of cultural-
historic significance, both
navigation-related and
unrelated but accessible by
foot (within 1 km or 10
minutes’ walk).

dix 2 of
clusion in the National

clusion in the Local
ult

 The recorded sites and monuments within 1 km or 10 minutes’ walk from all
cores, harbours and locks along the navigation should be

r attention.

nty
ncils.

Short term.
Within 1 year.
Improved
statutory
protection of
cultural-historic
sites to indicate
progress.

• The list of navigation (industrial) archaeological sites included in Appen
this report should be assessed with a view to their in
Inventory of Architectural Heritage (NIAH) and following processes set out in the
Planning and Development Act, 2000 their possible in
Authorities Record of Protected Structures. The Local Authorities should cons
with Waterways Ireland and the Heritage Committee of the IWAI to ensure
these lists are comprehensive.

•
settlement
investigated to determine potential for development / promotion of visitor access
(taking into account site sensitivity, visibility, accessibility, safety, etc.).
Groupings or clusters of sites should receive particula

Cou
Cou

Waterways Corridor Study 2004 - Shannon River and Royal Canal

The Heritage Council
59

4.1.8 Ecological Corridor

No. Issue licy & Actions Res

Bod
Timeframe &
Indicators

Po ponsible
ies

4.1.8.1 Bord na Móna is harvesting p
Mountdillon group of peatland
Shannon in the study area, de
a large extent. Incrementally,
the peatlands will become cut-aw
alternative / after use. Current Bo
indicates that the cut-away pe
of the water table will be allow
and those above the water table will be

The National Wetlands Wilder
of local residents (Strokestow
Department of Environmental
College of Dublin. The project
Mountdillon group of bogs, by
regeneration, a wilderness
swamps, heaths and woods, f
and tourism alike.

ered.
Decisions regarding the after-use of the peatlands

d prior to any substantial area of peatland

Bor
Mó
SR
(incl
Cou
Town

ou cils,
Waterways
Ireland, CFB,
SRFB, EPA).

Short term and
ongoing,

termined by
the duration of
industrial activity
on the peatlands.
Adoption of a
comprehensive
strategy for after
use of the
Mountdillon
peatlands, or
establishment of
a project / study
to inform such
strategy, to
indicate progress.

eat on extensive
s to west and east of the

There is a requirement for the eventual after-use of
the Bord na Móna peatlands to be investigated

fining the landscape to
over the next 30 years,

ay and available for
rd na Móna policy

ands below the level

thoroughly prior to their becoming cut-away. The
ecological integrity of the Shannon River should be
the singular priority in determining after-use of the
peatlands and all opportunities for the realisation of
this aim shatl

ed to revert to wetlands,
afforested.

ould be considered. No land use that may
result in an increase in chemical or nutrient run-off into
the Shannon should be consid

C

ness Park is an initiative
n) with support of the
Studies at the University
 aims to create of the
facilitating natural

mprising lakes,

should be taken cooperatively or at least informed by
all stakeholders including the public, Waterways
Ireland, the Fisheries Boards, EPA and the planning
authorities. The process should therefore be driven by
the SRBMP. Investigations and decisions are to be
finalisepark co

or local amenity value becoming cut-away.

All parties to actively support the National Wetlands
Wilderness Park initiative.

d na
na,
BMP
uding
nty and

de

n

4.1.8.2 Regular EPA testing indicate
water quality in recent years. However, during the

 of the study, individuals and g
n regarding pollution

v

ive

The Lough Ree and Lough Derg Catchment
Monitoring and Management System identified
conclusively the sources of pollution of the Shannon
and recommended management / mitigation

o

SRBMP
including

FB

.

Ongoing.
Improved EPA

y test
dicate

s an upward trend in

course
concer

roups expressed
 of the river by agricultural

practices, industry and individual de
Lough Ree and Lough Derg Catchm
and Management System Execut
confirms these concerns.

elopments. The
ent Monitoring
Report, 2001

measures to address the problems. The SRBMP t
implement and facilitate the implementation of the
proposals immediately.

EPA,
Waterways
Ireland, C
/ SRFB,
County
Councils

water qualit
results to in
progress.

4.1.8.3 es
ke

ance to s

 Assist in the spread of the invasive species the zebra mussel. compromise of its ecological

SRBMP
including the
EPA,
Waterways
Ireland, CFB understanding of

Browne Dunne Roche (2002) sugg
traffic along the Shannon and its la
• Potentially cause disturb

White-fronted geese, and

ts that the impact of increased boating
s could have a two-fold effect:

ensitive species such as Greenland

There is a requirement to
determine the system’s
capacity to accommodate
recreational use without

•

To be initiated
within 1 year.
Application of
conclusive

Waterways Corridor Study 2004 - Shannon River and Royal Canal

The Heritage Council
60

 Derg Catchment Monitoring and Management

rt, 2001 additionally identifies the cruisers on the
on as a source of nutrie a relatively limited source.

a
es
ic
br
e

s that res
trolling this inv

integrity, as well as the likely
impacts of the zebra mussel on
the river. The issues of
appropriate number, design,
power and speed of craft

Ireland, IWAI, etc.

/ SRFB,
affected
County
C

effects of
recreational craft
and activities in
d

to
p

The Lough Ree and Lough
System Executive Repo
Shann

nt pollution, albeit

The zebra mussel (Dreissen
introduced species, when pr
lake ecosystems from pelag
native populations of inverte
growing acceptance of the pr
universally adopted response
Moorkens (2003) cite
methods of con

polymorpha) is present in the Shannon. This
ent in large numbers can dramatically alter
to benthic. This can have serious impacts on
ates and on fisheries. There appears to be a
sence of the species in the system, and no
to the problem has been forthcoming.
earch is currently underway to examine

asive species.

should be addressed by a
study, to be driven by the
SRBMP, to inform the
delineation of appropriate
activity areas on the river. This
should be a consultative
process, including the EPA,
CFB and SRFB, Waterways

ouncils. ecisions
affecting the river

 indicate
rogress.

4.1.8.4 The introduced species rhodo
threat to woodland and cutaw
around the Castleforbes de wne Dunne Roche, 2002). Japanese

d
u

kets th

areas and encourage

County
Councils.

Short term.
Within 1 year.
Reduced
o
s
st
in ress.

dendron (Rhododendron ponticum) poses a
ay bog in the waterways corridor, particularly

mesne (Bro

County Councils to implement
measures to identify problem

Knotweed (Polygonum cuspi
number of locations in the st
quickly forming dense thic
favours riparian habitats.

atum) was recorded during this study in a
dy area. This garden escape can spread

at excludes native vegetation. It particularly

landowners to take appropriate
action against the invasive
species.

ccurrence of
pecies in the
udy area to
dicate prog

4.1.8.5 end t
 more de

• Ballinphuill (near Termonba
• Highstreet (west of Cloondara
• Cloontuskert to Ballyleague
• Site at Kilnacarrow

Brown et al. (2003) recommend detailed surveys on the EU protected
species, greenland white-fronted geese, white-clawed crayfish and the pearl
mussel.

n et
National
Parks and
Wildlife
Service.

S
W
D

designation of
identified sites to
indicate progress.

Brown et al. (2003) recomm
Corridor be surveyed in
designation:

he following sites along the Shannon
tail to ascertain whether they warrant NHA

County Councils to drive the
implementation of the Brow

rry)
)

al. recommendations.

hort term.
ithin 1 year.
ecision

regarding

Waterways Corridor Study 2004 - Shannon River and Royal Canal

The Heritage Council
61

4.2 The Royal Canal between Cloondara and Thomastown

 – 4 Landscape and Socio-economic Corridor

Policy & sponsi
dies

&

4.2.1

.2.7

No. Issue Actions Re
Bo

ble Timeframe
Indicators

4.2.1 is ouncil’,
era ounc
G, an

a t
rtu

p r
n

t wo y
ia

o
)

uld
ayma ability of

ple g on the River
nability. The accommodation should be

markete nd vice
versa.

terway
nd,

y
s,

e
d,

in

ent

More and / or improved facilities and services
would attract users to the Royal Canal, and
more users would generate improved facilities
and services. One of these two aspects
requires a ‘kick-start’ to break the status quo.
Ideally this would happen in advance of the
canal’s complete restoration, so that the initial

ave of visitors might be sustained through

There
coop
RCA
inform
oppo
develo
planni
thaw

positive experience. It is crucial that users of
the canal have ‘somewhere to go’ along the
way once the corridor between the Shannon
and Dublin is opened. Such attractions,
facilities and services will require financial
support to be in place in preparation for the
anticipated visitors, since the development
period will be taking place during the
dormancy’ of the canal.

potent

The pr
(ideally
sho
W
com

‘

 a requirement for a ‘Royal Canal Development C
tively managed by Waterways Ireland, the County C
IWAI and possibly FÁS. The Council should provide
tion gateway on the canal in general, on developmen
nities and on sources of funding for private small-scale
ers / concerns. Such direct access to the property owne
g authorities and funding agents could catalyse key proje

ils,

s,
cts

Wa
Irela
Count
Council
Failt
Irelan
FÁS,
Heritage
Council.

uld contribute to the realisation of the canal’s amenit
l in time for its opening.

vision of hostel accommodation and camping facilities
in one or more of the village harbours, e.g. Abbeyshrule
be actively pursued, to complement the Royal Canal
rked Way. Consideration should be given to the avail
mentary activities at the location/s (e.g. anglin

Inny, etc.) to ensure sustai
d in conjunction with the walking / angling / cycling, a

s Within 1
year.
Increased
public
awareness
of, and
associated
commercial
interest
developm
of facilities
and services
along the
canal to
indicate
progress.

No. Issue Policy & Actions sponsi

Bodies
e Re ble Timefram

& Indicators
4.2.2

per’s

ya of
e

ssi at
rship nd t

ll not be required for operation of the
restored cana ade available (through the forum described in 4.2.1)

ee d polic
ne … The

able p project
wo c to an

 This could b joint

rwa
,

uncils,
te

Ireland,
S.

Numerous vacant lands and built
features associated with the
Royal Canal have potential for
redevelopment and reuse in its
revival. It is vital that all such
features, e.g. the lock-kee

The proposed ‘Ro
canal-related prop
encourage and a
remain in owne
County and Town

cottages, the stores at Mullingar
Harbour, Archie’s Bridge quay,

for appropriate development. This is in k
manage the property portfolio for the be

Ballybrannigan Harbour,
Ballynacarrigy, various buildings

property asset portfolio has consider
which would be sustainable and which

at Longford Harbour, etc. be benefit the inland waterways.

l Canal Development Council’ to compile an inventory
rties (including ownership, usage, condition, etc) and
st in their refurbishment and reuse. The properties th
 of the statutory bodies such as Waterways Ireland a

ncils and which wi
he

Wate
Ireland
County
Co
FailCou

l, could be m
ping with Waterways Irelan
fit of the inland waterways
otential for development of

uld enhance, be sympatheti
e through direct development,

y: “to

s
d

FA

ys As above.

Waterways Corridor Study 2004 - Shannon River and Royal Canal

The Heritage Council
62

developed in a way that is venture, disposal or lease arrangements…
ivate .
ould y
ent for

is be

sympathetic to the heritage value
of the resource.

development of those properties in pr
‘Royal Canal Development Council’ w
appearance and quality of redevelopm
display and interpretation of waterways h

” Incentives for appropriate
 ownership should be considered
have controlling influence in the t
of any property. Opportunities
tory in these buildings should

The
pe,

sought (e.g. at Cloondara).

No. Responsible

Bodies
Timeframe
& Indicators

Issue Policy & Actions

4.2.3

Royal Canal is perceived by the

 Irela
c. to de r

ann n the
Bodies and non-statutory stakeholde cular
would benefit from a forum through uld be regularly

ress ing
utr cy.

o
nal D could

 i l as an

Waterways
Ireland,
County
Councils,
CFB, SRFB,

PA.

Short term.
Within 1
year.

Communication and cooperation
between non-statutory stakeholders and
the authorities charged with
management / development of the

The Authorities, i.e. Waterways
Fisheries Board and EPA, et
organisations to actively open ch

stakeholders to be lacking. “There is no-
one to talk to” and “Nobody listens” is a
common sentiment among well-
intentioned individuals and community
groups, generally unaware of the
Authorities priorities, activities and
progress.

informed of issues such as prog
with current Waterways Ireland O

The development of a dedicated R
conjunction with the ‘Royal Ca
contribute to the awareness of and
amenity / heritage resource.

nd, CFB and Shannon Regional
signate individuals within thei
els of communication betwee
rs. Waterways Ireland in parti

ch stakeholders cowhi
with restoration. This is in keep

each and Communications Poli

yal Canal forum, possibly in
evelopment Council’ (See 4.2.1),
nterest in the Royal Cana

 E

No. Issue Policy & Actions Responsible

Bodies
 & InTimeframe dicators

4.2.4 and
 crucial
st for

or.
ar to

dary. There is potential here to
‘employ’ the youth in awareness creation
and promotion of the canal, as well as a
need to educate them concerning the
safety aspects of living beside a canal.

A youth education programme, possibl
existing programmes such as the Heritage in
Schools Scheme and ESB Environment Schools, is
to be initiated and sustained by Waterways Ireland
prior to the canal’s full restoration. All schools within

om the canal, or with a
ing nearby, or with

al, should be
engaged. This is in keeping with current Waterways
Ireland Outreach and Communications Policy.
Future Waterways Ireland Policy should include the
articulation of a Programme of Education.

Waterways
Ireland.

mediu n
. All sc

engaged prior t
of the Royal Ca
questionnaire
awareness of canal history,
heritage value (cultural-historic,
ecological), amenity uses, etc
should be distributed to the
schools for sample testing prior
to launch of the programme.
Thereafter, every two years to
indicate effectiveness.

Awareness of the heritage, amenity
stourism value of the Royal Canal i

talyto its long-term success as a ca
the corridpositive change within

ducation, of the youth in particulE
guarantee long term effect, is important.
Several schools, e.g. at Cloondara,
Ballina and Mullingar abut the waterway

oun

1km or 10 minutes walk fr
significant number of scholars liv
any other association to the can

b

y linked to Short to
ongoing

m term, the
hools should be
o final restoration
nal. A basic

 assessing

Waterways Corridor Study 2004 - Shannon River and Royal Canal

No. Issue Policy & Actions Responsible
Bodies

Timeframe &
Indicators

4.2.5 Canal affords
access to a particularly

The planning auth
Corridor Zone as pa

The Royal

eloped, unspoiled
ctive rural

values. Since the canal
functions as a corridor of

ent, all impacts,
cal to

orities (County and Town Councils) should put in place a Waterway
rt of their development control process. This would require that

any development canal is automatically assessed in terms of its
potential impa road zone of the canal, Map 5A-B, of the Longford

m

a
o ape,

ra
n a

t
ti

, s ess /
and ssment would interpret

cha ent,
fer

Chara

 Ro
pplic

County and
Town

Short term
for

nt

t

ce

iate
development
within the
Canal

i

undev
and attra
landscape. Retention of this
landscape character is
important to its continued
value as a heritage and
amenity resource. This is
reflected in the canal’s
designation as a proposed
Natural Heritage Area.

There is currently limited
development between
settlements, but generic
pressures for rural
development, for housing,
farm intensification and
forestry in particular, could
result in the loss or
ompromise of these

County Develop

There would be
Zone (or broad z
based on a cha
proposals withi
development tha
Planning Authori
include location
relevance to l
the landscape
with specific re
Landscape

The proposed
to planning a

c

within 500m of the
ct on the canal. (The b

ent Plan already fulfils this policy.)

presumption against development within the Waterway Corridor
ne) unless it can be shown that the project enhances the landsc
cter assessment approach. This would apply to development
nd outside of existing settlements. Strict design guidelines, defining
enhances the corridor landscape, are to be developed by the
es. Assessment criteria of development in these zones should
iting, form and scale, design style / language and appropriaten

scape character including type of use. Asse
racter of the immediate environment of the proposed developm

ence to the waterway, and would take account of the County
cter Assessment as soon as this becomes available.

yal Canal Development Council to have an advisory role in response
ations for development within the Waterway Corridor Zone.

Councils. introduction
of Waterway
Corridor
Zone to the
developme
control
process.
Developmen
/ alteration of
County
Landscape
Character
Assessments
as
appropriate.
Reduced
occurren
of
inappropr

movem
from ecologi
perceptive, are transferred
along the corridor to (in
geographic terms) a
disproportionately large
area.

Corridor to
ndicate
progress.

Waterways Corridor Study 2004 - Shannon River and Royal Canal
The Heritage Council

63

The Landscape Character Assessments of the affected counties to be developed or
altered to incl nd text, a linear Waterway (Canal) Co
traverses the other geomorphologically and culturally defined charac s.

ude, in mapping a rridor area tha
ter area

t

No. ctio

tors
Issue Policy & A ns Responsible

Bodies
Timeframe
& Indica

4.2.6 s Ir timal benefit is
m i lished objectives of

ting, Pr unity for
s Ir tively pursue the strateg
ent to the traditional

gli up of these amongst lo
es rmation.

t term.
ns to

nd
n

Substantial resources are
being allocated to the
maintenance and
restoration of the Royal
Canal. However, the level
of use of the resource, by
local communities and
visitors, is disappointing.

Waterway
derived fro
Marke
Waterway
developm
boating, an
communiti

eland to assume the responsibility of ensuring that op
ts expenditure of resources, as signified in the pub
omotions and Communications Policy. There is opport
eland and the County and Town Councils to ac
of additional, alternative and complementary uses
ng, walking uses, as well as maximise the take-
and visitors through the provision of access and info

its

ic

cal

Waterways
Ireland,
County and
Town
Councils,
with support
from the
RCAG,

Shor
All actio
be initiated
within two
years.
Increased
access a
informatio

Waterways Corridor Study 2004 - Shannon River and Royal Canal
The Heritage Council

64

The re
Cana

alisation of the Royal
l’s recreation and

of

n
nt
m-

d, Longford and Westmeath County Councils, private developers and
ities to cooperatively ensure upon reopening of the canal, that the ample

or

Area 2 The Royal Canal between Cloondara and Ballymahon, including the Longford
Branch

Cloondara. With the restoration of the Royal Canal, Cloondara as the access point
from the Shannon Navigation is likely to experience a dramatic increase in visitor
numbers and development pressure.
• Once Cloondara becomes a more integrated part of the Shannon Navigation there

will be an expectation for appropriate facilities. Longford County Council should
ensure in good time that services (roads, including parking, water, sewage, etc.) are
of a standard to accommodate this.

• Investigate the feasibility of a waterways heritage centre in Cloondara, in one of the
various village centre buildings.

• Investigate the provision of walking and cycling routes from the village to the
numerous natural heritage features in the locality, including Cloondara Bog and the
Shannon and Camlin Rivers. Identify locations for rest / picnic sites along the
routes.

tourism potential is
constrained by the issue
limited access, both from
the waterway to the
adjacent villages, towns
and attractions, and (for
non boat-owners / users)
from these places to the
waterway. An associated
issue is that of information
provision, which is lacking.

t is not certain that the I
anticipated post-restoratio
boat traffic will be sufficie
to sustain fledgling touris
driven concerns (facilities
and services).

Waterways Irelan
local commun
mooring in the canal harbours is complemented by the following, based on a strategic
assessment of the canal facilities as a comprehensive product:

• Lighting (security and aesthetic);
• CCTV cameras where necessary (i.e. where public surveillance is lacking);
 Toilet, shower and washing facilities; •
• adequate and regular waste disposal facilities and services (including provision f

recycling);
• pump-out facilities;
• water points;
• power points;
• multi-lingual signage / information highlighting local facilities, services and

attractions. This should be located so as to benefit both waterways users and
visitors on land;

• signposted, surfaced and lit pedestrian and disabled access to local facilities,
services and attractions from all mooring sites;

• car parking.

In addition to the above, the following actions are required:

IWAI, Failte
Ireland, etc.

provision,
with
associated
use of the
waterways,
to indicate
progress.

Waterways Corridor Study 2004 - Shannon River and Royal Canal
The Heritage Council

65

The Heritage Council
66

Longford Town currently
does not benefit from its
proximity to the Shannon
River system. Restoration
of the Longford Branch
would restore the town’s
status as integral to the
Royal Canal and Shannon
River corridors.

The Royal Canal harbour in
Longford Market Square
presents an opportunity for
development of a
destination within one day’s
travel by cruiser from the
Shannon River. The quality
/ desirability of the
destination will depend
largely on the harbour itself.
The historic harbour offers
greater potential for the
establishment of an
authentic waterways theme
in the town, and a tangible
link to the Shannon River
system, than would a new
location outside of the town
centre. The character of the

nd townscape could
matically enhanced

o
ually

Keenagh, Killashee, Ballymahon
• Investigate the provision of appropriately surfaced, lit and signposted walking and

cycling routes between the Royal Canal and these settlements, considering also the
provision of ‘round trips’ and access to heritage features in the locality.

Longford Town
• Actively promote and facilitate the reopening of the Longford Branch through,

preferably, the restoration of Longford Town harbour in Market Square or
alternatively if restoration of the historic harbour proves unfeasible, another suitable
site in close proximity to the town (ease of access to the urban amenities is critical).

• Investigate the provision of a walking and cycleway to link Longford Town to the
Camlin and Shannon Rivers.

Area 3 The Royal Canal between Abbeyshrule and Ballina

Abbeyshrule
• Investigate the possibility of developing the harbour area as a small camp site,

including toilet, shower and washing facilities, water and electricity points, dustbins
and waste removal, etc. These facilities would also service waterways boat traffic.

• Investigate the potential for development of a picnic and angling area adjacent to
the Whitworth Aqueduct. This would require the acquisition of land and the provision
of basic facilities such as tables, seating and dustbins, etc.

• Provide signage to and car parking at appropriate locations on both the canal and
the River Inny to cater for the growing angling market.

sculpture) at the square formed by the junction of Main and Harbour Streets. Extend
the streetscape improvements along Harbour Street from the square to the harbour

rate the canal with the village.
• Facilitate the development of the harbour buildings as a restaurant and chandlery in

Waterways
Ireland,
County and
Town
Councils,
with support
from the
RCAG,
IWAI, Failte
Ireland, etc.

Ballynacarrigy
• Design and implement streetscape improvements (surfaces, lighting, furniture,

town a
be dra
by the restoration of the
harbour. Its consignment t
history would be an eq
important loss.

to further integ

time for the re-opening of the canal.
• Investigate the possibility of developing the harbour area as a small camp site,

including toilet, shower and washing facilities, water and electricity points, dustbins
and waste removal, etc. These facilities would also service waterways boat traffic.

• Provide signage to and car parking at appropriate locations on the canal to cater for
the growing angling market (specifically to draw anglers from Mullingar).

Waterways Corridor Study 2004 - Shannon River and Royal Canal

It is an objective of
Westmeath County Council
to “implement a County-
wide rambling/cycle route
network and investigate the
use of the Royal canal
towpath as part of such a
scheme.” The Mullingar
Town Plan identifies the
canal area is a major
contributor to open space
the town encompassing
roughly 40 acres. The Plan

ighlights the increasing

in

in

n
tworks along

e banks and integrating
is network with the town
pen space system.”

ility of development / improvement of the
ge to the west of Mullingar and Baltrasna Bridge to

access.

re not compromised in any way;
djacent residential and commercial neighbourhoods, as well as

nities (locations and routes) should be identified. These locations
cted and treated with landscape improvements and signage

spire and

• th harbours should be installed along with the removal of screening
should

support and facilitate the development of an appropriately located and
designed National Transport Museum at the Mullingar railway station.

There is a requirement for Waterways Ireland, the County Councils and East Coast

users. P nal signage to be installed at all junctions of the canal and other
transport routes (e.g. road bridges over the canal), illustrating natural and cultural-

own
ouncils,
ith support
om the
CAG,

WAI, Failte
eland, etc.

h
importance of the canal
creating “an integrated
system of amenity and
recreational open space
which offers potential for
further extending the urba

edestrian nep
th
th
o

Area 4 The Royal Canal between Ballina and Thomastown

Mullingar
• In order to develop a formal public amenity for the growing town, the Town and

County Councils to investigate the feasib
towpaths between Bellmount Brid
the east (approximately 10.5km) to cater for pedestrian, disabled and cycle
This will require specific path width and surface requirements, as well as safety
measures such as lighting and guard rail, where necessary. Consideration should
be given to existing angling locations and particularly (ecologically) sensitive areas,
ensuring that these a

• Access nodes from a
from other ame
should be sele
(highlighting natural and cultural-historic heritage, features, uses, etc.) to in
facilitate non-boating use of the waterway.
Lighting of bo
vegetation to improve visibility from and to the public realm. These measures
be complemented by CCTV cameras.

• All parties to

and Midlands Tourism to raise the profile of the Royal Canal among non boat-owner /
romotio

historic heritage, features, uses, etc.

Waterways
Ireland,
County and
T
C
w
fr
R
I
Ir

No. Issue sponsible

Bodies
Timeframe &
Indicators

Policy & Actions Re

4.2.7 aterways Ireland does not enco
urface is installed, citing the act s
walking and angling) and the
 addition, the Body argues that

 Towpaths are generally too
 Safety measures such as raili
 Certain motorbike types would be autom

canal’s potential as an amenity

local communities, the use of the

Waterways
Ireland,
County and
Town
Councils,
Heritage
Council.

Investigations
to be initiated
in the short
term, to
ascertain the
feasibility of
the canal as

W urage cycling on canal towpaths unless a hard
ivity’s perceived conflict with other use

To ensure the realisation of the
s
(need for additional insurance to cover the activity.

:
resource with tangible benefits to

In
• narrow to accommodate walkers and cyclists;

ngs and / or lighting may be required;
atically facilitated, giving rise to

canal needs to be maximised.

•
•

Waterways Corridor Study 2004 - Shannon River and Royal Canal
The Heritage Council

67

public safety issues in
• Towpath ecology woul
• Visual amenity of the to
• The Royal Canal is pres

and Abbeyshrule, and
restoration. National W
exclusively for walker

Representatives of cycling
owpaths (wat

relat
d be
wpa
ently

aym cy is to provide / maintain routes
s.

argue
erways employees

h
e

yb d the year. Cycling allows
e t

 t
n rs, are recognised as a cycling
n

e defined
r
 t

 and
lterna

t
at

e, a for non-motorised transportation.
jor
a
he

to pr
oti

e de
o
ppre

 Greenways can act as outd

There is a requirement for the

ch to cycling
along the canal towpaths, taking

d

development of the canal as a
ay, allowing cycling on the
s where it can be

accommodated and linking to
re

d walker (2m

rements in terms of surfacing
and railings (not deemed
necessary or desirable by the

-

promotion of the canal as a
 to the

a Greenway
and allow for
subsequent
development
and
promotion in
conjunction
with the
restoration of
the
navigation
(should
feasibility be
determined).

ion to speed and noise;
faf ected negatively;

th would be affected negatively.
a National Waymarked Way between Dublin

will eventually be extended to Cloondara following full

appropriate bodies including
Waterways Ireland, National
Waymarked Ways, etc. to re-
assess their approa

arked Ways’ poli

 that there is historic precedent for cycling on
, boatmen in particular) and that it is not

cognisance of the County an
Town Councils’, Heritage
Council’s and other stakeholders’
objectives for the canal.

t
necessarily in conflict with ot
safe and traffic free environm
condition to mountain and h
greater coverage of distanc
to holidaymakers with limited
Belgium, Norway and Swede
resource and promote respo

Greenways in Ireland ar
free from motorised traffic, fo
benefit of communities along
provide for public access to
• Greenways provide a

communities and the coun
• Greenways provide recre
• Greenways provide saf
• Greenways are often ma

on accommodation, food
• Greenways help improve t

new residents as well as
• Greenways aid the prom
• Greenways help reduc
• Greenways promote outd
• Greenways promote the a

resources.

er uses. Cyclists argue that towpaths provide a
nt, accessible in their current un-surfaced

 bicycles for much of
Consideration should be given to

ri
han walking and boating, and might thus appeal
me. Waterways elsewhere, e.g. in the UK,

Greenw
towpathi

 amongst othe
lsib e cycling accordingly.

 as a network of multi-user routes, primarily

local roads where conditions a
not suitable. A detailed study of
the towpaths is required to identify
suitable stretches, based on the recreational, health and daily use, and for the

he route socially and economically. Greenways
enhancement of built and natural heritage, and:

actual width of dedicated path
required for safe parallel passage
of a cyclist antive transportation routes to connect people,

ryside.
ional opportunities for all.

minimum), the actual safety
requi

lternative routes
 tourist attractions, which generate expenditures

nd recreation services.
overall appeal of a community to existing and
ospective tourists.

cycling lobby), and on actual area
specific ecological and visual
sensitivity.

on of exercise and activity.
pendence on motor vehicles.

Planning, development and

or education
ciation and protection of cultural and historic

Greenway would contribute
heightened profile and increased
usage required for the canal to

• oor classrooms for all ages. realise its potential as a tourism /
recreation product.

Waterways Corridor Study 2004 - Shannon River and Royal Canal
The Heritage Council

68

The Heritage Council
69

4.2.8 dor

Cultural-historic Corri

No. Policy & Actions Resp
Bodie

Timeframe &
Indicators

Issue onsible
s

4.2.8.1 ic
viga

y foot
aterwa

ngf
t
n
n

Short term,
ithin 1 year.

Degree of
statutory
protection
afforded to
architectural
and industrial
heritage, and
compilation of
an inventory of
sites suitable
for
development of
visitor access
to indicate
progress.

The Royal Canal corridor is r
historic significance, both na
unrelated and accessible b
minutes’ walk) from the w

h in sites of cultural-
tion-related and
 (within 1 km or 10
y.

• The list of navigation (industrial) archaeological sites
included in Appendix 2 of this report should be
assessed with a view to their inclusion in the National
Inventory of Architectural Heritage (NIAH) and
following processes set out in the Planning and
Development Act, 2000 their possible inclusion in the
Local Authorities Record of Protected Structures. The

Lo
Wes
Cou
Cou

Local Authorities should consult with Waterways
Ireland and the Heritage Committee of the IWAI to
ensure these lists are comprehensive.

• The recorded sites and monuments within 1 km or 10
minutes’ walk from all settlement cores, harbours and
locks along the canal should be investigated to
determine potential for development / promotion of
visitor access (taking into account site sensitivity,
visibility, accessibility, safety, etc.). Groupings or
clusters of sites should receive particular attention,
such as at Cloondara, Keenagh, etc.

ord and
meath
ty
cils.

w

4.2.8.2 its asso
sulting co

largely uncompromised built h
characteristics present opport
conflicting forms of exploitation namely,
conservation / interpretation and commercial

pment. The residents of Cloondara are
eir intention to preserve the village

and development as it comes to
prominence with the restoration of the Royal Canal is
critical. The Plan should list res and
places and identify sites an

d

ngford
nty

Council.

Short term.
Within 1 year.
Finalisation of a
village
statement to
Cloondara
e

in
p

Cloondara is unique in
waterways and its re

ciation with three
ncentration of as yet
eritage. These
unities for potentially

There is a requirement for recognition by the planning
authorities of Cloondara’s particular heritage value (not
only as a tourism ‘honeypot’) and sensitivity. The
compilation of a detailed village plan to guide its
conservation

Lo
Cou

develo
resolute in th
from unsympathetic development. However, it
should be acknowledged that commercial
development does present a means of conserving
aspects of the built heritage that might otherwise fall
into dereliction.

development, which woul
village’s form and function.

 protected structu
d importantly, types of
maintain the integrity of the

r
s

sidents’
atisfaction to
dicate
rogress.

Waterways Corridor Study 2004 - Shannon River and Royal Canal

The Heritage Council
70

4.2.9 Eco

logical Corridor

No. ctions nsible
s

TimeframIssue Policy & A Respo
Bodie

e & Indicators

4.2.9.1
thr
re

e ssment should be carried

er

arks
fe

rways

year, duri
summer s
programm ,
previous f
habitat st
indicate tr
habitat st

In order to assess all areas of significance, and
eats along the Royal Canal corridor, it is

commended that a detailed habitat assessment
 conducted. This asse

Waterways Ireland in partn
Parks and Wildlife to initiate
yearly habitat assessments.

b
out as part of a baseline survey conducted before
dredging and other restoration works are
completed. A habitat assessment should be
conducted on a five yearly basis to monitor habitat
change.

ship with National
a programme of five-

National P
and Wildli
Division /
Wate
Ireland.

Short term. Within one
ng the
eason. Once
e is initiated
ive-yearly
udies to
ends in

atus.

4.2.9.2
ld be

possible, taking account o
iding

er t
c
d
el

floating plant fleet accordi

.
Ongoi
reed fringe habitat and
associated faunal
diversity to indicate
progress.

The reed fringe provides an important habitat for a
number of bird, invertebrate and fish species. The
Annex II snail Vertigo moulinsiana is closely

ssociated with this habitat. The reed fringe also

It is recommended that:
• The reed fringe shou

both banks of the canal at
a
plays a role in reducing bank erosion associated
with boat traffic and as such needs to be
maintained for navigation purposes. However, it
was noted during site visits that the reed fringe

a

requirements, i.e. avo
boat movement.

• A floating dredger, rath
cutter should be used to

 the aw s severely cut back in places.

to avoid damage to
vegetation. Waterways Ir

 maintained along
all times wherever
f navigation
 the restriction of

han a hedgerow
ut reed fringe so as
jacent bankside
and is increasing its

ngly.

Waterways
Ireland

ng. Increased

4.2.9.3 e
 T

 and
er .

ays Ongoing. Improved
hedgerow diversity and
structure to indicate
progress.

Hedgerows are an important ecological corridor It is recommended that guid
along the length of the canal. The method and
timing of hedgerow cutting is vital to maintain their

management presented in

ecological value. The protection of hedgerow
trees and re-planting of appropriate species is

“Conserving Hedgerows”
(1991) be adopted by Wat

also important.

lines on hedgerow
he Heritage Council’s
 in Dromey et al.

ways Ireland

Waterw
Ireland.

4.2.9.4

nal can be maintained by the

techniques as outlined in Dromey et al. (1991).
Threats to grassland habitats along the canal

Waterways Ireland to adopt t
19

appropriate.

 Ongoing. Increased
occurrence of good
limestone grassland to
indicate progress.

The diversity and quality of the species rich
limestone grasslands which are common along
the Royal Ca

outlined in Dromey et al. (

appropriate use of grazing and mowing

he techniques
91) where

Waterways
Ireland.

Waterways Corridor Study 2004 - Shannon River and Royal Canal

corridor include dumping of
excessive mowing, scrub e

 spoil over grassland,
ncroachment and

opriate weed control. inappr

4.2.9.5 Locks, bridges and derelict buildings along the
canal provide a suitable habitat for a range of
species of flora and fauna. Dromey et al. (1991)
presents a number of guidelines regarding the
emoval of vegetation from and clr eaning of

bridges.

It
s
surv
of b
the t
the

rw

a

Service.

rt te
plet

ars. C
increas ce of
desired una
to be in e-
yearly h
program

 is recommended that all stone bridges and any
uitable stone buildings along the canal be

eyed by qualified personnel for the presence
at species, and that Waterways Ireland adopt
echniques outlined in Dromey et al. (1991) in

maintenance of these structures.

Wate
Ireland,
Nation
and Wil

ays

l Parks
dlife

Sho
com
ye

rm. To be
ed within 2
ontinued or

ed presen
 flora and fa
dicated by fiv
abitat study
me.

4.2.9.6 The management of the navigable part of the
Royal Canal includes the control of vegetative
growth, dredging and water quality. Vegetative
growth on the canal is controlled using both
physical and chemical means to allow for
navigation and to prevent infilling of the canal with
vegetation.

It is
D
W

rways
.

Ongoinrecommended that guidelines presented in Wate
romey et al. (1991) be implemented by
aterways Ireland.

Ireland
g.

4.2.9.7 The zebra mussel (Dreissena polymorpha) has
been recorded on the canal walls at Cloondara

al,
ts

dge, south of Pake Bridge and north
of Cloonbreany Bridge) but is probably
widespread. This garden escape can spread

The
s

al

It
N
e
th
w

An ecologist should be employed if Japanese
knotweed is encountered during restoration /
maintenance works to ensure the most
appropriate method for its removal is employed.

rways
Ireland,

ona
Wil

e

the complete
restorat nal.
Species
recorde
program
yearly h
to indic

(Moorkens, 2003). This species spreads easily in
slow rivers, canals, docks, reservoirs etc. and its
distribution in the Royal Canal is limited only by
the dried sections of the canal east of Cloondara.
When these sections are rewatered, it is expected
that Dreissena will spread rapidly into the can
further facilitated by the passage of leisure boa
from the Shannon. Moorkens (2003) cites that
research is currently underway to examine
methods of controlling the invasive species.

Japanese knotweed (Polygonum cuspidatum) was
noted in several places along the Royal Canal
Begnagh Bri(

control and management of invasive exotics
uld be among priority management issue

Wate
sho

ong the canal corridor.

 is required that Waterways Ireland and the
ational Parks and Wildlife Service cooperate to
nsure the best available methods for control of
e zebra mussel are used when the canal is re-
atered and made navigable.

Nati
and
Servic

l Parks
dlife
.

Medium term, prior to

ion of the ca
 distribution,
d as part of the
me of five-
abitat studies,

ate progress.

Waterways Corridor Study 2004 - Shannon River and Royal Canal
The Heritage Council

71

quickly forming dense
vegetation. It particula

 thickets, excluding native
rly favours riparian habitats.

oval and control poses major difficulties.

Its rem

4.2.9.8 Coarse fish species found in the canal include
bream (Abramis brama), roach (Rutilus rutilus),
rudd (Scardinius erythrophthalmus), hybrids,
tench (Tinca tinca), carp (Cyprinus carpio), pike
(Esox lucius) and eels (Anguila anguila). The
National Biodiversity Plan objectives include that
“waters are primarily stocked with indigenous
species, including by reviewing the situation in
regard to the translocation of fish between
atchmen

ts and producing appropriate guidelines

n,

ard

d
Wildlife
Service.

c
or other necessary regulations.”

In accordance with the National Biodiversity Pla
the Royal Canal should be primarily stocked with
indigenous species.

Waterways
Ireland /
Central
Fisheries Bo
/ National
Parks an

Ongoing fish stock
surveys.

Waterways Corridor Study 2004 - Shannon River and Royal Canal
The Heritage Council

72

The Heritage Council
iii

BIBLIOG

Atlas of the Irish Rural Landscape. Cork
t

Brady Sh Na
Manage wor
Waterwa

Brady Shipm Royal Canal Corridor Study Spencer
Bridge Strategy and Proposals. Department of Arts, Culture and the
Gaeltacht, 1995.

h h Ry
Navigatio

Clarke, P Publication, 1992.

Cunnan . The
Herita 2.

ll G
River Sh

Delany, Pre

Delany, at
Appletre

Dunne, J
Unpublis

Gilmore D, life, Histor ople.
Wolfhou

Lafferty io
Census s

Coarse Angling Guide to the Grand and Royal Canals of Ireland. Duchas
The Heritage Service, 1998.

Draft Architectural Heritage Protection Guidelines for Planning Authorities.

 G the I

Ire s n.

g ng of Wa
il, NWW

Landscape and Landscape Assessment Consulta s
for Planning Authorities. Department of the Environm cal

opm – 2009. Leitrim County Council,
2003.

Longford County Development Plan 2003 – 2009. Longford County
Council, 2003.

elo 2004 –

al Biodiversity Plan. H

r Ireland 2002 – 2020

per on Ireland’s Landscape and the National Heritage. The
Heritage Council, 2002.

Roscommon County Development Plan 2002. Roscommon County

arts. OPW, IWAI & ERA Maptec, 1994.

RAPHY

Aalen, F H A, Whelan K, Stout M,
Universi

y Press, 1997.

ipman Martin, Grand Canal, Royal Canal, Barrow
ment and Development Strategy. Office of Public
ys Service, 1987.

an Martin,

vigation
ks

ck to Allen

Department of Arts, Heritage

Guide to the Royal Canal of

Guidelines for the Developin
Heritage Council, The Irish
 Do

Brady S ipman Martin, Mallachi Cullen & Partners, Loug

n Pre-feasibility Study. 1997.

, The Royal Canal The Complete Story. ELO

e Stratton Reynolds, Waterways Corridor Study 2002
ncil, 200

nn
Government, 2000.

Leitrim County Devel

ge Cou

Delany, R in association with Waterways Ireland, The She

annon. ERA Maptec Ltd, 2000.

R, Ireland’s Royal Canal 1789 - 1992. The Lilliput

R, A Celebration of 250 Years of Ireland’s Inland W
e Press, 1992 Revised Edition.

, Extract from Towpath Tours – Exploring Ireland’s
hed, 2003.

The Irish Countryside, Landscape, Wild

uide to the
Longford Town Council Dev
Council, 2004.

Nation

ss, 1992.

erways.

 Waterways.

Islands, 2002.

National Spatial Strategy fo
Publications, 2002.

Policy Pa

y, Pe
nd Press, 1989.

S, Commins P, Walsh, J, Irish Agriculture in Transit
Atlas of Agriculture in the Republic of Ireland. Teaga

n – A
c, 1999.

Council, 2002.

Shannon Navigation Ch

aeltacht and

land. Waterway

and Marki
 Sports Counc

slands, 2001.

Service 1997 4th Editio

ymarked Ways. The
AC, 2002.

tion Draft of Guideline
ent and Lo

ent Plan 2003

pment Plan

Department of Arts,

 2010. Longford Town

eritage Gaeltacht and the

. Government

Waterways Corridor Study 2004 - Shannon River and Royal Canal

Waterwa 004
Waterwa

Westm stmeath County

ys Ireland Corporate and Business Plan 2002 – 2
ys Ireland 2002.

eath County Development Plan 2002 – 2008. We

.

Council,

2002.

The Heritage Council
Waterways Corridor Study 2004 - Shannon River and Royal Canal

KILKENNY, IRELAND. TELEPHONE: +353 56 7770777. FAX: +353 56 7770788. E-MAIL: heritage@heritagecouncil.com

CILL CHAINNIGH, ÉIRE. TEILEAFÓN: +353 56 7770777. FAICS: +353 56 7770788. E-MAIL: heritage@heritagecouncil.com

www.heritagecouncil.ie

Waterways Corridor Study 2004
The Shannon River The Royal Canal

between Roosky and Lanesborough between Cloondara and Thomastown

€20

ISBN 1901137694

	TABLE OF CONTENTS
	ACKNOWLEDGEMENTS
	SECTION ONE INTRODUCTION
	1.1 Background
	1.2 Project
	1.3 Approach and Methodology
	1.4 Consultation

	SECTION TWO WATERWAYS CORRIDOR MANAGEMENT AND POLICY CONTEXT
	2.1 Management and Development of the Waterways Corridor
	2.2 Statutory Bodies - Waterways Ireland
	2.3 Statutory Bodies - Central and Regional Fisheries Boards
	2.4 Statutory Bodies – Central Government
	2.5 Statutory Bodies – Local Government
	2.6 Semi-State Bodies – Electricity Supply Board
	2.7 Semi-State Bodies – Bord na Móna
	2.8 Stakeholder Bodies – Inland Waterways Association of Ireland (IWAI)
	2.9 Stakeholder Bodies – Royal Canal Amenity Group (RCAG)
	2.10 Promotion of the Waterways Corridor

	SECTION THREE WATERWAYS CORRIDOR DESCRIPTION
	3.1 Area 1 – The Shannon River between Roosky and
	3.2 Area 2 – The Royal Canal between Cloondara and
	3.3 Area 3 – The Royal Canal between Abbeyshrule and Ballina
	3.4 Area 4 – The Royal Canal between Ballina and Thomastown

	SECTION FOUR PROPOSED POLICY AND PROJECTS
	4.1 Area 1 The Shannon River between Roosky and Lanesborough
	4.2 The Royal Canal between Cloondara and Thomastown

	BIBLIOGRAPHY

